
TARIM BILIMLERI DERGISI 2008, 14 (3) 303-312
ANKARA ÜNIVERSITESI Z İ RAAT FAKÜLTESI
DERLEME

Ülkemiz Yem Bitkileri Tam ı na Genel Bir Bak ış

	

Halil YOLCU' 	 Mustafa TAN 2

	

Geli ş Tarihi: 08.07.2008 	 Kabul Tarihi: 27.08.2008

Öz: Yem bitkileri yeti ş tiricili ğ i hayvan varl ığı m ı z ı n kaba yem ihtiyac ı n ı karşı lamada, önemli bir role sahiptir.
Çay ı r ve meralar ı m ı z, aşı r ı ve erken otlatma, geç otlatma ve bak ı m i ş lerinin yap ı lamamas ı nedeni ile önemli
ölçüde tahrip olmu ş tur. Bununla birlikte son zamanlarda entansif ve yar ı entansif tar ı ma daha fazla uyum
gösteren melez ve kültür hayvanlar ı m ı z ı n say ı s ı nda da yerli ı rklara k ı yasla önemli art ış lar meydana gelmi ş tir.
Dolay ı s ı ile gittikçe entansif tar ı ma daha yatk ı n hale gelen mevcut hayvan varl ığı m ı z ı n kaba yem ihtiyac ı n ı
karşı lamak için yem bitkileri ekim alanlar ı n ı n ve verimlerinin artt ı r ı lmas ı zorunluluk haline gelmi ş tir. Tar ı m ve
Köyi ş leri Bakanl ığı n ı n 2000/467 say ı l ı bakanlar kurulu karar ı ile yem bitkileri tar ı m ı n ı n desteklenmesi sonucu,
yem bitkileri üretim alanlar ı m ı zda önemli art ış lar meydana gelmi ş tir. Fakat bu art ış lar, mevcut hayvan
varl ığı m ı z ı n kaba yem ihtiyac ı n ı kar şı lamak için yeterli de ğ ildir. Sonuç olarak yem bitkileri üretim alanlar ı m ı z ı n
ve verimliliklerinin art ı r ı lmas ı için yap ı lan desteklemeler, artt ı r ı larak ve çe ş itlendirilerek devam etmelidir. Yem
bitkilerinde tohumluk sorunu mutlaka çözülmelidir. Ayr ı ca çiftçilerimiz hayvan beslemede yem bitkilerinin önemi
ve yem bitkileri yeti ş tiriciliğ i, hakk ı nda bilgilendirilmelidir.

Anahtar Kelimeler: Yem bitkileri, yonca, üçgül, korunga, fi ğ , burçak, silajl ı k m ı s ı r

General View to Turkey Forage Crops Cultivation

Abstract: Forage crops cultivation in meeting roughage requirement of our animal existence has an
important role. Our pastures and rangelands have been destroyed because of excessive and early grazing and
not making attention works. Notwithstanding in amount of crossbred and import breed animals compared native
breed have been nowadays important increases. Consequently, in order to meet hay requirement of our animal
existence apt gradually intensive agriculture, it is necessary increase of forage crops field and yields. With
decision 2000/467 numbered council of ministers of Ministry of Agriculture and Rural affairs, in supported forage
crops cultivation has occurred important increase. But in these increases is not sufficient to meet requirement
hay of available animal existence. Consequently, making supports to increase field and yield of forage crops
cultivation have been continued increasing and diversifying. Absolutely seed problem must be solved in forage
crops. Farmers must informed about forage crops cultivation and important of forage crops for animal feeding.

Key Words: Forage crops, lucerne, clover, sainfoin, vetch, bitter vetch, silage maize

Giriş

Yem bitkileri tar ı m ı , sürekli ve güvenli kaba yem
üretiminin en önemli yoludur (Akman ve ark. 2007).
Tar ı msal faaliyetler içerisinde çok önemli bir yere sahip
olan yem bitkileri tar ı m ı , bitkisel ve hayvansal üretimin
sigortas ı konumundad ı r. Tar ı m arazilerinde üretilen
otlar öncelikle hayvanlar taraf ı ndan kullan ı lmakta et,
süt vb. ürünlere dönü ş türülerek bu ürünlerden de
insanlar yararlanmaktad ı r (Soya ve ark. 2004). Yem
bitkileri, ucuz bir kaynak olmas ı , hayvanlar ı n mide
mikro floras ı için gerekli besin maddelerini içermesi,
mineral ve vitaminlerce zengin olmas ı , hayvanlar ı n
üreme gücünü art ı rmas ı ve yüksek kalitede hayvansal
ürün sağ lamas ı bak ı m ı ndan hayvan beslemede

önemlidir (Serin ve Tan 2001a). Yem bitkileri tar ı m ı ,
çay ı r ve meralar ı n üzerindeki a şı r ı otlatma bask ı s ı n ı
hafifletecek, tah ı l-nadas sistemlerinde münavebeye
girerek nadas alanlar ı n ı n daralmas ı na neden olacak ve
sonuçta ülkemizdeki erozyon miktar ı n ı da azaltacakt ı r.
Yem bitkisi yeti ş tiricili ğ inin artmas ı ile bozulan çay ı r ve
mera vejetasyonlar ı kendilerini yenileme f ı rsat ı n ı
yakalam ış olacaklard ı r. Bunun yan ı nda yem bitkileri
ekim nöbetine girerek kendisinden sonraki ürünlere
önemli katk ı lar sağ lamaktad ı r. Yem bitkilerinin ekim
nöbetindeki etkinliklerini ve önemini maddeler halinde
a ş a ğı daki ş ekilde özetleyebiliriz (Soya ve ark. 2004).

'Erzincan Üniv., Kelkit Ayd ı n Doğ an Meslek Yüksekokulu Kelkit-Gümü ş hane
2Atatürk Üniv., Ziraat Fak. Tarla Bitkileri Bölümü - Erzurum

304 	 TARIM BILIMLERI DERGISI 2008, Cilt 14, Say ı 3

1. Topra ğı n fiziksel ve kimyasal yap ı s ı n ı
düzeltirler,

2. Topra ğı organik maddece zenginle ş tirirler,
3. Yağış rejimine uymay ı kolayla ş t ı r ı rlar,
4. Doğ ay ı korurlar, topra ğı n su ve rüzgar ile

ta şı nmas ı n ı önlerler,
5. Topraktan üst düzeyde verim al ı nmas ı na

olanak tan ı rlar,
6. Drenaja yard ı mc ı olurlar,
7. Topraktan yararlanmay ı sürekli k ı larlar,
8. Ekonomik ve do ğ al koş ullardan olu ş abilecek

zararlar ı önlerler,
9. Zararl ı larla sava ş ta ve toprak yorgunlu ğ unu

gidermede önemli etkinlikler yaratabilirler,
10. i ş letmelerde i ş gücünün y ı l içerisinde

dağı l ı m ı na yard ı mc ı olurlar,
11. Evcil ve yabani hayvanlar için çok de ğ erli yem

kayna ğı d ı rlar.

Türkiye'de kullan ı m durumuna göre tar ı m
arazileri: Türkiye istatistik Kurumu verilerine göre,
ülkemizdeki mevcut tar ı m arazisi miktar ı 26 606 000
hektard ı r (Anonim 2005). Bu tar ı m arazisinin 23 024
000 hektar ı (%87) tarla arazisi olup, 3 582 000 hektar ı
(%13) ba ğ -bahçe arazisidir. Tarla arazisinin 18 151
800 hektar ı (%79) ekilen arazi iken, 4 876 000 hektar ı
(%21) nadas arazisidir. Toplam ekilen arazinin 13 692
253 hektar ı nda (%75) tah ı llar, 2 487 249 hektar ı nda
(%14) endüstri bitkileri, 1 010 970 hektar ı nda (%6)
yemeklik tane baklagiller, 961 328 hektar ı nda (%5)
yem bitkileri yeti ş tiriciliğ i yap ı lmaktad ı r (Çizelge 1).

Ülkemiz hayvan varl ığı n ı n genel durumu:
Türkiye istatistik Kurumu verilerine göre ülkemizde
toplam 10 971 880 büyükba ş hayvan varl ığı
bulunmaktad ı r (Çizelge 2). Mevcut büyükba ş hayvan
varl ığı m ı z ı n %31.04'ünü yerli s ığı rlar, %42.78'ini melez
s ığı rlar, %25.26's ı n ı kültür s ığı rlar ı ve %0.92'sini
mandalar olu ş turmaktad ı r. Küçükbaş hayvan varl ığı m ı z
ise 33 260 206 adettir. Küçükba ş hayvan varl ığı m ı z ı n
%77.58'ini yerli koyun, %2.5'ini merinos koyunu,
%19.34'ünü k ı l keçisi, %0.63'ünü tiftik keçisi
olu ş turmaktad ı r (Anonim 2006a). Toplam olarak 44
232 086 baş hayvan varl ığı ülkemizde hayvanc ı l ığı n ne
denli büyük bir sektör ve potansiyel oldu ğ unu ortaya
koymaktad ı r.

Ülkemizde entansif hayvanc ı l ı k fazla yay ı lmam ış ,
hayvanc ı l ığı m ı z ana yem kayna ğı n ı doğ al çay ı r ve
meralar ı n olu ş turduğ u mera hayvanc ı l ığı ş eklinde
geli ş tirilmi ş tir (Aç ı kgöz 2001). Verim kapasitesi dü ş ük
çok say ı da hayvanla, mera idare kurallar ı na
uymaks ı z ı n yap ı lan otlatmalar do ğ al çay ı r ve
meralar ı m ı z ı olumsuz etkilemenin yan ı s ı ra, mevcut
hayvan varl ığı m ı z ı n da yeterince beslenememesine
neden olmaktad ı r. Fakat son y ı llarda Tar ı m ve
Köyiş leri Bakanl ığı n ı n desteklemeleri ile yerli ı rklar ı n
say ı s ı azal ı rken, yüksek et ve süt verimli melez ve

safkan kültür ı rklar ı n say ı s ı nda art ış lar olmu ş tur
(Çizelge 3). Bu art ış lar safkan kültür s ığı rlar ı n ithal
edilmesi ve suni tohumlama çal ış malar ı n ı n
yayg ı nlaş mas ı ile daha da h ı zlanm ış t ı r.

Çizelge 3'te görüldü ğ ü gibi 1991 y ı l ı verilerine
göre ülkemizdeki 12 339 073 büyük ba ş hayvan
varl ığı n ı n %10.16's ı kültür s ığı rlar ı ndan, % 32.69'u
melez s ığı rlardan, % 54.18'i yerli s ığı rlardan, % 2.97'si
ise mandalardan olu ş maktad ı r. 2000'li y ı llara
gelindi ğ inde ise bu oranlar ı n kültür ı rklar ı ve melezler
lehine değ i ş ti ğ i görülmektedir. Nitekim 2001 y ı l ı nda
toplam büyükba ş hayvan varl ığı m ı z 10 686 000 ba ş a
dü ş müş ve bunun %17.35'ini kültür s ığı rlar ı ,
%43.23'ünü melez s ığı rlar, %38.13'ünü yerli s ığı rlar ve
°/01.29'unu ise mandalar olu ş turmu ş tur.

Çizelge 1. Ülkemiz tar ı m arazilerinin kullan ı m durumuna göre
s ı n ı fland ı r ı lmas ı (Anonim 2005)

Arazi Kullan ı m Ş ekli Alan
(1000 ha)

Oran
(%)

Tarla Arazisi 23 024 87
Ekilen Arazi 18 152 79
Tah ı llar 13 692 75
Endüstri Bitkileri 2 487 14
Yemeklik Tane Bak. 1 011 6
Yem Bitkileri 961 5
Nadas 4 876 21

Bağ -Bahçe Arazisi 3 582 13
Toplam Tar ı m Arazisi 26 606 100

Çizelge 2. Ülkemiz büyükba ş ve küçükbaş hayvan varl ığı ve
oranlar ı (Anonim 2006a)

Büyükba ş Hayvan Hayvan Say ı s ı (Baş) Oran (%)
Yerli S ığı r 3 405 349 31.04
Melez S ığı r 4 694 197 42.78
Kültür S ığı r ı 2 771 818 25.26
Manda 100 516 0.92
Toplam 10 971 880 100
Küçükbaş Hayvan Hayvan Say ı s ı (Baş) Oran (%)
Yerli Koyun 25 801481 77.58
Merinos Koyun 815 431 2.5
K ı l Keçisi 6 433 744 19.34
Tiftik Keçisi 209 550 0.63
Toplam 33 260 206 100

Çizelge 3. Ülkemiz büyükba ş hayvan varl ığı n ı n y ı llara ba ğ l ı
olarak oransal da ğı l ı m ı (Anonim 2006a)

Y ı l
Kültür

S ığı rlar ı (%)
Melez

S ığı rlar
(%)

Yerli
S ığı rlar

(%)

Manda
(%)

1991 10.16 32.69 54.18 2.97
1995 14.13 39.66 44.10 2.12
2001 17.35 43.23 38.13 1.29
2002 18.74 43.91 36.13 1.22
2003 19.60 43.28 35.98 1.15
2004 20.74 43.20 35.04 1.02
2005 22.15 42.69 34.18 0.99
2006 25.26 42.78 31.04 0.92

YOLCU, H. ve M. TAN, "Ülkemiz yem bitkileri tar ı m ı na genel bir bak ış " 	 305

Türkiye istatistik Kurumu verilerine göre 2006
y ı l ı na gelindi ğ inde ise toplam büyükba ş hayvan
varl ığı = 10 971 880 olmu ş tur. Bunun % 25.26's ı n ı
kültür s ığı rlar ı , %42.78'ini melez s ığı rlar, %31.04'ünü
yerli s ığı rlar ve %0.92' sini ise mandalar olu ş turmu ş tur
(Anonim 2006a). Sonuç olarak ilerleyen y ı llar ile yerli
hayvan varl ığı m ı zda oransal bak ı mdan azalmalar,
melez ve özellikle kültür ı rk ı hayvan varl ığı m ı z da ise
önemli art ış lar görülmektedir.

Türkiye'de gerek çay ı r ve meralar ı n a şı r ı ve erken
otlat ı lmas ı , bak ı mlar ı n ı n yap ı lamamas ı sonucu tahrip
olmas ı , gerekse yurtd ışı ndan getirilen ya da ı slah
çal ış malar ı ile elde edilen hayvanlar ı n entansif ve yar ı
entansif yeti ş tiriciliğ e daha uygun olmas ı , yüksek
miktarda kaba yem ihtiyac ı n ı ortaya ç ı karm ış t ı r. Çünkü
entansif hayvanc ı l ı k sisteminde hayvanlar yo ğ un bir
ş ekilde bar ı naklarda beslendi ğ inden dolay ı i ş letmelerin
yem bitkilerine olan ihtiyac ı çok önemli miktarda art ış
göstermektedir.

Nitekim son y ı llarda özellikle ülkemizin bat ı
bölgelerinde entansif süt s ığı rc ı l ığı n ı n giderek önem
kazanmas ı , bölge tar ı m ı nda kaliteli kaba yem
gereksiniminin ve öneminin artmas ı na neden olmu ş tur
(Ak ve Do ğ an 1997). Hayvansal üretimin yetersiz
olmas ı na neden olan sorunlar ı n ba şı nda yem, özellikle
de kaliteli kaba yem aç ığı gelmektedir (Ayan ve ark.
2006). Bu nedenle yem bitkileri tar ı m ı yap ı lan alanlar
bir yandan artt ı r ı l ı rken, di ğ er yandan da birim alandan
daha fazla verim ve kaliteli ürün al ı nmas ı na yönelik
çal ış malar yap ı lmal ı d ı r (Tosun 1996). Kaba yem
ihtiyac ı m ı z ı karşı lamak için öncelikle yap ı lmas ı
gereken i ş mevcut tar ı m alanlar ı m ı z içerisinde yem
bitkileri ekim alanlar ı n ı n pay ı n ı n art ı r ı lmas ı d ı r. Bu
konuda tar ı msal üretimde ileri düzeyde olan ülkelerin
yem bitkileri tar ı m ı n ı n durumu bize ışı k tutmal ı d ı r.

Yem 	bitkileri 	tar ı m ı n ı n 	desteklenmesi:
Ülkemizde mevcut hayvan varl ığı na göre kaliteli kaba
yem aç ığı %60 düzeyindedir (Semerci ve Kurt 2006).
Bununla birlikte kaba yem kayna ğı olan yem bitkileri
ekim alanlar ı n ı n pay ı toplam tarla alanlar ı içerisinde
%5'tir (Anonim 2005). Hayvanc ı l ığı ileri olan ülkelerde
ise bu oran %25-30 aras ı nda değ i ş mektedir (Semerci
ve Kurt 2006). Dolay ı s ı ile kaba yem aç ığı m ı z ı
kapatmak için tar ı m alanlar ı m ı zda yem bitkilerine
ayr ı lan pay ı n artt ı r ı lmas ı zorunluluk haline gelmi ş tir.

Tarla arazisi içerisinde yem bitkileri ekim
alanlar ı n ı n geniş letilmesi amac ı ile Tar ı m ve Köyi ş leri
Bakanl ığı yem bitkileri yeti ş tiricili ğ ini 2000 y ı l ı ndan
itibaren 2000/467 say ı l ı kararnamesi ile (Hayvanc ı l ığı n
Desteklenmesi Hakk ı nda Karar) desteklemeye
ba ş lam ış t ı r. Özellikle son y ı llarda görülen yem bitkileri
üretim art ışı nda hayvanc ı l ığı n desteklenmesi karar ı
uyar ı nca gerçekle ş tirilen, yem bitkileri ekimini

destekleme program ı n ı n önemli katk ı s ı olduğ u
düş ünülmektedir (Akman ve ark. 2007).

Desteklenen yem bitkileri ekili ş leri yonca,
korunga, fi ğ , macar fi ğ i, burçak, mürdümük, tritikale,
silajl ı k m ı s ı r, sorgum, sudan otu, sorgum-sudan otu
melezi, hayvan pancar ı , yem ş algam ı , fi ğ veya macar
fi ğ -tah ı l kar ışı m ı ve yapay çay ı r-meralar olarak
belirlenmi ş tir (Anonim 2006b).

Tar ı m ve Köyi ş leri Bakanl ığı taraf ı ndan 2007 y ı l ı
itibari ile dekara yonca yeti ş tiricili ğ ine 130 YTL,
korunga yeti ş tiricili ğ ine 80 YTL, tek y ı ll ı klara 50 YTL,
silajl ı k tek y ı ll ı klara 55 YTL ve silajl ı k m ı s ı ra ise 60 YTL
teş vik verilmi ş tir. Bununla birlikte yine yem bitkileri
üretimini destekleme kapsam ı nda sertifikal ı tohum
kullanan üreticilere Yo 5 ilave ödeme yap ı lmaktad ı r. Bu
ödeme miktarlar ı kalk ı nmada öncelikli illerde %10 ilave
edilerek ödenmektedir. Ayr ı ca desteklemeye konu yem
bitkileri deste ğ inin %40' ı n ı geçmemek ko ş ulu ile yem
bitkileri üretiminde kullan ı lmak üzere sat ı n al ı nan alet
ve makineler, fatura bedelinin %40' ı kadar
desteklenmektedir. Bu te şviklerinin yan ı s ı ra yem
bitkileri tohum üretimi yapan tohumculuk kurulu ş lar ı na
kilogram ba şı na yoncada 1.50 Ykrş , korunga, fi ğ ,
macar fi ğ i, hayvan pancar ı ve yem ş algam ı nda 50 Ykrş
diğ erlerinde ise 25 Ykr ş teş vik verilmektedir (Anonim
2007). 2008 y ı l ı nda ise dekar ba şı na yonca tar ı m ı n ı n
115 YTL, korungan ı n 75 YTL, silajl ı k m ı s ı r ı n 45 YTL ve
fiğ lerin 30 YTL ile desteklenmesine karar verilmi ş tir.

Tar ı m ve Köyi ş leri Bakanl ığı n ı n destekleme
politikas ı ile ülkemizde yem bitkileri ekim alanlar ı , kuru
ot ve tohum üretimlerinde önemli art ış lar meydana
gelmiş tir. Nitekim desteklemeler ile 2000 y ı l ı nda 653
300 ha olan yem bitkileri ekim alanlar ı m ı z 2005 y ı l ı nda
961 328 ha'a yükselmi ş tir (Anonim 2005). 2002 y ı l ı nda
39 milyon YTL olan yem bitkileri deste ğ i, 2006 y ı l ı nda
380 milyon YTL'ye yükseltilerek yakla şı k 10 kat art ış
sağ lanm ış t ı r (Eker 2006).

"Hayvanc ı l ığı n 	Desteklenmesi 	Hakk ı ndaki
Karar" ı n ekonomik getirisi incelendi ğ inde teşviklerin
nedenli etkili oldu ğ u kolayca anla şı lmaktad ı r. 2000-
2003 y ı llar ı nda destekleme toplam ı 117.2 milyon
YTL'ye ula ş m ış t ı r. Buna kar şı l ı k destekleme yap ı lan
alanda üretilen otun, ot de ğ er olarak getirisi 798.4
milyon YTL, et ve süte dönü ş ümü ile getiri 3.1 trilyon
YTL'ye ula ş maktad ı r. Bu rakamlardan da aç ı kça
görüldüğ ü gibi, teşvikler ot de ğ eri olarak 6-7 kat,
hayvansal üretim baz ı nda 23-30 kat de ğ er
yaratmaktad ı r (Aç ı kgöz ve ark. 2005).

Türkiye'de yem bitkileri tar ı m ı n ı n durumu:
Mevcut yem bitkileri ekim alanlar ı m ı z içerisinde en
fazla yonca bitkisi yeti ş tirilmekte (%36.6) bunu s ı ras ı
ile fiğ (% 31.9), m ı s ı r (%21.4) ve korunga (%9.7) bitkisi

306 	 TARIM B İ L İ MLER İ DERGISI 2008, Cilt 14, Say ı 3

takip etmektedir (Anonim 2006a). Üretilen toplam kuru
ot miktar ı m ı z ı n ise %68.9'unu m ı s ı r, %19.3'ünü yonca,
%8.3'ünü fi ğ , % 3.4'ünü korunga, % 0.07'sini üçgül, %
0.06's ı n ı ise burçak kuru otu olu ş turmaktad ı r (Çizelge
4).

Yem bitkileri ekim alanlar ı n ı n y ı llara göre
değ iş imi: Tar ı m ve Köyi ş leri Bakanl ığı n ı n yem bitkileri
tar ı m ı na yapt ığı destekler, ülkemizde yem bitkisi ekim
alanlar ı nda ciddi art ış lar sa ğ lam ış t ı r. Bu art ış lar ı
tar ı msal istatistiklerde 2000'li y ı llarda belirgin olarak
görmek mümkündür. A ş a ğı da ülkemizde kültürü
yap ı lan yem bitkisi türlerinin ekim alanlar ı ndaki
de ğ i ş imler ayr ı ayr ı ele al ı nm ış t ı r.

Yonca: Adaptasyon yetene ğ inin yüksek olmas ı
ve uzun ömürlülü ğ ü, vejetasyon döneminde birçok
defa biçilebilmesi, verim ve besin de ğ erinin yüksekli ğ i,
ekim nöbetinde önemli etkinli ğ i ve kimi çe ş itlerinin
otlat ı lmaya dayan ı kl ı l ığı , yoncay ı di ğ er yem
bitkilerinden üstün k ı lan özelliklerdir (Soya ve ark.
2004). Bu üstün özelliklerinden dolay ı yonca bitkisi
ülkemizde, tar ı m ı en fazla yap ı lan yem bitkilerinin
ba şı nda gelmektedir.

Yonca üretim alanlar ı desteklemelerden önceki
y ı llar olan 1998 ve 1999 y ı llar ı nda 230 000 ve 245 606
hektar iken, desteklemenin ba ş lamas ı ile bu alanlar
2000, 2001, 2002, 2003, 2004 ve 2005 y ı llar ı nda s ı ras ı
ile 250 800, 249 000, 260 000, 290 000, 320 000, 375
000 hektar olmu ş tur (Anonim 2006c, Çizelge 5).
Ülkemizdeki yonca ekim alan ı m ı z 2006 y ı l ı na
gelindi ğ inde ise çok önemli art ış göstererek 444 030
hektara ula ş m ış t ı r. Yonca ekim alan ı m ı z 2006 y ı l ı
verilerine göre tüm yem bitkileri ekim alan ı m ı z ı n
%36.6's ı n ı teş kil etmekte, kuru ot üretimimizin ise
%19.3'ünü olu ş turmaktad ı r (Anonim 2006c). Gerek
yem bitkileri desteklemelerinin etkisi gerekse artan
melez ve kültür ı rk ı hayvanlar ı m ı z ı n yem ihtiyaçlar ı n ı n
karşı lanmas ı amac ı ile artt ı r ı lan yonca ekim alan ı m ı z
teş viklerin ba ş lamad ığı y ı l olan 1999'dan 2006'ya
80.8 oran ı nda art ış göstermi ş tir.

Çizelge 4. Mevcut yem bitkisi ekim alanlar ı m ı z ı n ve kuru ot
verimlerinin oransal olarak da ğı l ı m ı (Anonim
2006a)

Yem Bitkileri Ekim Alan ı
(%)

Kuru Ot Üretimi
(%)

Yonca 36.6 19.3
Korunga 9.7 3.4
Fi ğ 31.9 8.3
Üçgül 0.17 0.07
Burçak 0.24 0.06
M ı s ı r 21.4 68.9
Toplam 100 100

Yonca üretim alanlar ı n ı n artmas ı direk olarak
üretilen kuru ot miktarlar ı nda da art ış a neden olmu ş tur.
Desteklemeler baş lamadan önce 1999 y ı l ı nda kuru ot
üretimi 1 641 000 ton iken 2005 y ı l ı nda 2 400 000
ton'a ula ş m ış t ı r. Bu miktar 2006 y ı l ı nda ise 2 820 225
ton olmu ş tur. 1999 y ı l ı na k ı yasla 2006 y ı l ı nda yonca
kuru ot üretimi %71.9 oran ı nda art ış göstermi ş tir.
Yonca tohumu üretimimiz ise 1999 y ı l ı nda 1 220 ton
iken te ş viklerin ba ş lamas ı ile 2000 y ı l ı nda 1 900 tona
2005 y ı l ı nda ise 2 900 tona ula ş m ış t ı r. Fakat 2006
y ı l ı nda tohum üretimiz bir miktar azalma göstererek 2
714 ton olmu ş tur (Anonim 2006c). Tohum üretim
miktar ı m ı zdaki y ı llar aras ı dalgalanmalar ı n ana nedeni
yurt d ışı ndan getirilen tohum miktarlar ı d ı r. ithal edilerek
temin edilen tohum miktarlar ı iç piyasadaki arz talep
dengesini önemli ölçüde etkilemektedir.

Korunga: Soğ u ğ a ve kura ğ a çok dayan ı kl ı olan
korunga, di ğ er bitkilerin yeti ş medi ğ i k ı raç, kireçli
topraklarda iyi geli ş ir ve sulanmayan topraklarda
yoncadan daha verimli olur (Aç ı kgöz 2001). Korunga
ekim alan ı yem bitkisi te şviklerinden önce (1999 y ı l ı)
94 362 ha iken 2005 y ı l ı nda 110 000 hektar olmu ş tur.
Bu ekim alan ı 2006 y ı l ı na gelindi ğ inde ise 117 603
hektar olmu ş tur (Anonim 2006c, Çizelge 5).

Çizelge 5. Türkiye'de 1986-2006 döneminde yonca ve
korungan ı n ekim alanlar ı , kuru ot ve tohum
üretimleri

Y ı llar

YONCA
Ekim Alan ı

(ha)
Kuru Ot

(ton)
Tohum

(ton)
1986 183 890 850 000 3 289
1990 197 439 1 105 819 1 292
1994 194 801 1 292 772 1 094
1997 217 500 1 364 200 1 930
1998 230 000 1 550 000 2 260
1999 245.606 1 641 000 1 220
2000 250 800 1 540 000 1 900
2001 249 000 1 563 000 1 910
2002 260 000 1 700 000 2 300
2003 290 000 1 800 000 3 200
2004 320 000 2 000 000 3 500
2005 375 000 2 400 000 2 900
2006 444 030 2 820 225 2 714

Y ı llar

KORUNGA
Ekim Alan ı

(ha)
Kuru Ot

(ton)
Tohum
(ton)

1986 103 784 260 000 18 508
1990 95 759 293 826 2 449
1994 79 984 321 154 2 960
1997 82 500 255 300 1 730
1998 93 000 350 900 1 850
1999 94 362 310 000 2 140
2000 107 500 330 000 1 938
2001 105 500 334 000 1 925
2002 99 000 350 000 2 500
2003 108 000 360 000 2 000
2004 107 000 330 000 2 000

2005 110 000 420 000 985
2006 117 603 496 313 581

YOLCU, H. ve M. TAN, "Ülkemiz yem bitkileri tar ı m ı na genel bir bak ış " 	 307

Korungan ı n ekim alan ı nda desteklemelere
rağ men çok ciddi art ış lar meydana gelmemi ş tir.
Korunga üretim alanlar ı nda düzenli bir art ış
olmamas ı n ı n en önemli nedeni kök kurtlar ı n ı n bu
bitkide erken seyrelmeye sebep olmas ı d ı r. Korunga
tarlalar ı erken olarak seyreldi ğ i için muhtemelen
çiftçilerimiz tarla ve iklim ko ş ullar ı na göre yonca ve fi ğ
bitkisini daha ziyade tercih etmektedirler.

Korunga kuru ot üretimi 1999 y ı l ı nda 310 000 ton
iken 2005 y ı l ı nda 420 000 tona ula ş m ış t ı r (Çizelge 5).
Bu miktar 2006 y ı l ı na gelindi ğ inde ise 496 313 ton
olmu ş tur. 1999 y ı l ı ndan 2006 y ı l ı na kuru ot üretim
miktar ı nda % 60.1'lik art ış meydana gelmi ş tir. Bu art ış
üretim alanlar ı ndaki az bir miktardaki art ışı n yan ı s ı ra
yeti ş tiricili ğ in daha bilinçli yap ı lmas ı ve yurt d ışı ndan
getirilen kaliteli tohumluklardan kaynaklanm ış olabilir.
Korunga tohum üretim miktar ı nda ise 1986 y ı l ı ndan
sonra çok önemli dü ş ü ş ler gözlenmi ş tir. Üretilen tohum
miktar ı 1986 y ı l ı nda 18 508 ton iken 2005 y ı l ı nda 985
tona kadar dü ş mü ş tür. Bu miktar 2006 y ı l ı na
gelindi ğ inde ise 581 ton olmu ş tur (Anonim 2006c). Bu
durum muhtemelen korungada ithal edilen tohum
miktar ı n ı n artmas ı ndan kaynaklanm ış olabilir.

Fiğ : Fi ğ türleri genelde ince sapl ı , bol yaprakl ı ve
hayvanlar ı n severek yedikleri besin maddelerince
zengin ot verirler (Manga ve ark. 1995). Desteklemeler
baş lamadan önce 1999 y ı l ı nda tohum ve kuru ot üretim
amac ı ile toplam fi ğ üretim alan ı m ı z 233 000 hektar
iken 2003 y ı l ı nda bu alan 250 000 hektara ula ş m ış t ı r.
Fi ğ üretim alanlar ı 2003 y ı l ı ndan sonra kuru ot ve
tohum olarak ayr ı bir ş ekilde derlenmi ş tir. Türkiye
istatistik Kurumu verilerine göre 2004 y ı l ı nda 220 000
hektar olan toplam kuru ot amac ı ile fi ğ üretim alan ı m ı z
2005 ve 2006 y ı l ı nda 250 000 ve 386 288 hektara
ula ş m ış t ı r (Anonim 2006c, Çizelge 6). Fi ğ yeti ş tiricilik
alanlar ı n ı n art ışı nda yem bitkilileri yeti ş tiricili ğ inin
desteklenmesinin önemi çok büyüktür. Genel olarak
çiftçilerimiz çok y ı ll ı k yem bitkilerine nispeten fi ğ
bitkisinin tarlay ı daha az me ş gul etti ğ ini dü ş ünmekte
bu nedenle te şviklerden de yararlanabilmek için fi ğ
yetiş tiricili ğ ine a ğı rl ı k vermektedirler.

Üretilen kuru ot miktarlar ı 1999 y ı l ı nda 360 000
ton iken 2004 ve 2005 y ı llar ı nda art ış göstererek s ı ras ı
ile 410 000 ve 550 000 tona ula ş m ış t ı r. Bu miktar 2006
y ı l ı nda ise çok önemli art ış göstererek 1 210 618 ton
olmuş tur. Yem bitkileri desteklemelerinin daha henüz
baş lamad ığı 1999 y ı l ı na k ı yasla 2006 y ı l ı nda kuru ot
üretiminde %236.3 oran ı nda art ış meydana gelmi ş tir.
Bu art ış ekim alanlar ı n ı n artmas ı yan ı nda kaliteli tohum
kullan ı m ı ve çiftçilerimizin yem bitkileri yeti ş tiricili ğ i
konusunda bilgi ve tecrübelerini art ı rm ış olmalar ı ndan
kaynaklanm ış olabilir. Fi ğ tohumu üretim miktar ı 1999

y ı l ı nda 130 000 ton iken 2005 y ı l ı nda 132 000 ton
olmu ş tur. Tohum üretiminde özellikle 2006 y ı l ı nda çok
önemli art ış olmu ş tur. Nitekim bu miktar 2006 y ı l ı nda
175 522 tona ula ş m ış t ı r (Anonim 2006c).

Üçgül: Yem bitkileri içerisinde çok önemli yere
sahip olan üçgüller ot üretiminde kullan ı ld ı klar ı gibi
taban mera tesisinde, ye ş il sahalar ı n kurulmas ı nda ve
toprak muhafazas ı nda da kullan ı l ı rlar (Serin ve Tan
2001b). Türkiye istatistik Kurumu verilerinde üçgül
yeti ş tiricili ğ ine dair 2004 y ı l ı na kadar herhangi bir kay ı t
bulunmazken 2004 ve 2005 y ı llar ı nda s ı ras ı ile 2 000
ve 1 910 ha ekim alan ı ve bu alanlarda s ı ras ı ile 20
000 ve 11 300 ton kuru ot üretimi kay ı tlara geçmi ş tir
(Anonim 2006c, Çizelge 6). Istatistiklerde yer alan
veriler büyük oranda çay ı r üçgülü (Trifolium
pratense)'ne aittir. Üçgül ekim alan ı nda ve üretilen
kuru ot miktar ı nda 2006 y ı l ı nda önemli art ış olmam ış
2000 hektar alandan 10 839 ton kuru ot üretimi elde
edilmiş tir. Üçgül üretim alanlar ı n ı n az olmas ı n ı n
baş l ı ca nedenleri çiftçimizin büyük ço ğ unlu ğ unun bu
bitkiyi tan ı mamas ı , yeterince tohum bulunamamas ı ve
bu bitkinin genelde taban arazilerde yeti ş ebilmesidir.

Burçak: Ülkemizde çok eskiden beri bilinen ve
1970 y ı l ı nda 75 000 hektar üretim alan ı na sahip olan
burçak (Anonim 1990), kura ğ a dayan ı kl ı l ığı nedeni ile
Anadolu'nun de ğ i ş ik bölgelerinde özellikle tane yem
olarak yeti ş tirilmektedir (Serin ve ark. 1997). Kanaatkâr
bir bitki olan burçak, di ğ er kültür bitkilerinin ekonomik
olarak tar ı m ı n ı n yap ı lamad ığı alanlarda kireç yönünden
fakir topraklarda, ta ş l ı , yamaç alanlarda yeti ş tirilebilir
(Ayan ve ark. 2006). Tohum ve kuru ot amac ı ile
burçak ekim alan ı m ı z 1986 y ı l ı nda 16 000 hektar iken
ilerleyen y ı llarda önemli oranda azalma göstermi ş tir.
Nitekim ekim alan ı 2003 y ı l ı nda 3 000 hektara inmi ş tir.
(Anonim 2006c; Çizelge 7). Türkiye istatistik Kurumu
taraf ı ndan burçak ekim alanlar ı , 2003 y ı l ı ndan sonra
tohum ve kuru ot olarak ayr ı halde derlenmeye
ba ş lanm ış t ı r. Kuru ot üretim amac ı ile burçak ekim
alan ı 2004 y ı l ı nda 1 550 hektar iken, 2005 ve 2006
y ı llar ı nda 2 000 ve 2 917 hektar olmu ş tur. Burçak kuru
ot üretimi 1986 y ı l ı nda 3 357 ton iken daha sonraki
y ı llarda dü ş ük miktarlarda üretimler yap ı lm ış ve 2005
y ı l ı nda ise 5 500 ton olmu ş tur. Kuru ot üretim miktar ı
2006 y ı l ı nda ise 8 310 ton olmu ş tur. Burçak tohum
üretim miktar ı m ı z, 1986 y ı l ı ndan 16 000 ton iken daha
sonraki y ı llarda önemli derecede azalma göstermi ş ve
2005 y ı l ı nda 2 300 ton olmu ş tur. Fakat 2006 y ı l ı nda ise
önemli bir art ış göstererek 14 863 tona ula ş m ış t ı r
(Anonim 2006c). Burçak tar ı m ı n ı n sürekli
azalmas ı ndaki en önemli etkenler; bitkinin k ı sa boylu
olmas ı nedeniyle makineli tar ı ma uygun olmamas ı ve
burçakla besi yap ı lan koş um hayvanlar ı n ı n say ı s ı n ı n
azalmas ı d ı r.

308
	

TARIM BILIMLERI DERG İ S İ 2008, Cilt 14, Say ı 3

Çizelge 6. Türkiye'de 1986-2006 döneminde fi ğ ve üçgül ekim 	ülkemizdeki mevcut kaba yem eksi ğ inin azalt ı lmas ı nda
alanlar ı , kuru ot ve tohum üretimleri 	 çok önemli role sahiptir.

Y ı llar

FİĞ
Ekim Alan ı

(ha)
Kuru Ot

(ha)
Tohum

(ton)
1986 215 000 180 000 170 000
1990 259 000 301 990 175 000
1994 265 000 236 650 165 000
1997 252 000 336 000 165 000
1998 235 000 340 000 140 000
1999 233 000 360 000 130 000
2000 225 300 261 000 134 000
2001 240 000 310 000 127 000
2002 234 227 368 000 129 124
2003 250 000 370 000 121 000
2004 220 000* 410 000 130 000
2005 250 000* 550 000 132 000
2006 386 288* 1 210 618 175 522

Y ı llar

ÜÇGÜL
Ekim Alan ı

(ha)
Kuru Ot

(ton)
Yeş il Ot

(ton)
2004 2 000 20 000 1
2005 1 910 11 300 16
2006 2 000 10 839 5

*Fiğ bitkisinin 2004 y ı l ı na kadar olan ekim alan ı tohum + ot
üretimini kapsamakta, 2004, 2005 ve 2006 y ı llar ı ise sadece
ot üretim alanlar ı n ı ifade etmektedir.

Silajl ı k M ı s ı r: M ı s ı r has ı l ı çok kolay silolanabilen
bir yem olup silaj yap ı m ı nda yayg ı n olarak
kullan ı lmaktad ı r (Ak ve Doğ an 1997). Sindirilme oran ı
ve birim alandan al ı nan verimi yüksek olan m ı s ı r tüm
dünyada mükemmel bir silaj bitkisi olarak kabul
edilmektedir (Aç ı kgöz 2001). Ülkemizde m ı s ı r silaj ı son
15-20 y ı lda yayg ı nla ş maya ba ş lam ış t ı r. Bölgelere göre
değ iş mekle beraber m ı s ı rdan dekara 5-10 ton/da silaj
verimi al ı nmaktad ı r. Çiftçilerimizin silajl ı k m ı s ı r
yeti ş tirmesi ile hayvanlar ı m ı z ı n k ış l ı k kaba yem
gereksinimine önemli katk ı sağ lanm ış t ı r. Ülkemizde
tane, has ı l ve silaj üretim amac ı ile m ı s ı r yeti ş tiricili ğ i
1999 y ı l ı nda 518 000 hektar alanda yap ı l ı rken, bu alan
2003 y ı l ı nda 560 000 hektar olmu ş tur. M ı s ı r yeti ş tiricilik
alanlar ı 2003 y ı l ı ndan sonra tane ve yem alanlar ı
olarak ayr ı olarak derlenmeye ba ş lanm ış t ı r. Has ı l ve
silaj üretimi için m ı s ı r ekim alanlar ı 2004 y ı l ı nda 155
000 hektar iken 2006 y ı l ı nda art ış göstererek 259 891
hektar olmu ş tur (Anonim 2006c; Çizelge 7). Has ı l (yem
için kullan ı lan ye ş il m ı s ı r) m ı s ı r üretim miktar ı , yem
bitkileri üretimi desteklemeleri ba ş lamadan önceki
1999 y ı l ı nda 640 000 ton iken 2000 y ı l ı nda 700 000
ton olmu ş tur. Fakat 2005 y ı l ı nda çok önemli dü ş ü ş
göstererek 460 000 tona inmi ş tir. Bu miktar 2006
y ı l ı nda da azalma göstererek 432 868 ton olmu ş tur.
Silajl ı k m ı s ı r (yem için kullan ı lan silolamaya uygun
yeş il m ı s ı r) üretim miktar ı ise 2004 y ı l ı nda 6 200 000
ton iken 2005 y ı l ı nda 7 600 000 ton olmu ş tur. Bu
miktar 2006 y ı l ı nda ise çok önemli art ış göstererek 10 .

 069 968 tona ulaş m ış t ı r (Anonim 2006c). Birim alan
ba şı na çok yüksek verimlili ğ e sahip olan m ı s ı r bitkisi

Di ğ er türler: Yukar ı da ele al ı nan yem bitkisi
türlerinin d ışı nda ülkemizde tar ı m ı yap ı lmakta olan
baş ka türler de bulunmaktad ı r. Bu türler ya çok az
ekim alan ı nedeniyle istatistiklerde yer almamakta ya
da yem bitkisi olmalar ı n ı n yan ı nda baş ka amaçlar için
de kullan ı lmaktad ı rlar. Macar fi ğ i, yem bezelyesi,
bakla, hayvan pancar ı , mürdümük, çemen, tritikale ve
sorgum-sudan otu bu gruba örnek olarak say ı labilecek
bitkilerdir.

Macar fi ğ i (Vicia pannonica Roth.) ekim alanlar ı
son y ı llarda h ı zla artmaktad ı r. Bu bitki so ğ u ğ a ve
kura ğ a dayan ı kl ı l ığı ile dikkat çeken ve yerli fi ğ den
daha verimli bir türdür. So ğ uğ a dayan ı kl ı oldu ğ undan
iç ve doğ u bölgelerimizde dahi k ış l ı k olarak
ekilebilmektedir. 2005 y ı l ı verilerine göre Türkiye'de
ekim alanlar ı 13 000 ha'a ula ş m ış t ı r (Anonim 2005).

Çizelge 7. Türkiye'de 1986-2006 döneminde burçak ve m ı s ı r
ekim alanlar ı , kuru ot/has ı l/silajl ı k ve tohum
üretimleri

Y ı llar

BURÇAK
Ekim Alan ı

(ha)
Kuru Ot

(ton)
Tohum

(ton)
1986 16 000 3 357 16 000
1990 11 000 2 021 11 000
1994 9 600 3 176 9 600
1997 8 100 2 150 6 100
1998 6 000 2 000 5 000
1999 4 500 1 500 4 250
2000 3 550 800 3 600
2001 2 900 1 000 3 000
2002 2 850 1 050 3 000
2003 3 000 1 000 2 300
2004 1 550* 1 550 2 500
2005 2 000* 5 500 2 300
2006 2 917" 8 310 14 863

Y ı llar

MISIR
Ekim Alan ı

(ha)
Has ı l
(ton)

Silaj
(ton)

1986 560 000 224 249
1990 515 000 229 161
1994 485 000 289 566
1997 545 000 576 000
1998 550 000 680 000
1999 518 000 640 000
2000 555 000 700 000
2001 550 000 710 000
2002 500 000 740 000
2003 560 000 650 000
2004 155 000* 600 000 6 200 000
2005 200 000* 460 000 7 600 000
2006 259 891* 432 868 10 069 968

*Burçak ve m ı s ı r ı n 2004 y ı l ı na kadar olan ekim alan ı tohum +
ot üretimini kapsamakta, 2004, 2005 ve 2006 y ı llar ı ise
sadece ot üretim alanlar ı n ı ifade etmektedir.

YOLCU, H. ve M. TAN, "Ülkemiz yem bitkileri tar ı m ı na genel bir bak ış " 	 309

Yem bezelyesi, Kuzeydoğ u Anadolu'nun Kars ve
Ardahan gibi illerinde yayg ı n olarak yeti ş tirilen bir yem
bitkisidir. Tar ı m ı n ı n yap ı ld ığı yerlerde "külür" veya
"gürül" ismi ile bilinmektedir. Nemli ve serin iklimleri
seven yem bezelyesi daha çok tane yem olarak
yetiş tirilmektedir. Bu nedenle yem bitkileri destekleme
kapsam ı na al ı nmam ış t ı r. Ülkemizde 3 800 ha ekim
alan ı na sahiptir (Anonim 2005). Benzer olarak
mürdümük; Güneydo ğ u Anadolu'nun baz ı yörelerinde
"culbant" ad ı alt ı nda ekilmektedir. Çemen ise "buy otu"
olarak bilinmekte, daha çok baharat bitkisi olarak
kullan ı lmaktad ı r. Mürdümük ve çemen ekim alanlar ı n ı n
büyük bir k ı sm ı yem bezelyesinde oldu ğ u gibi tohum
üretimine ayr ı lmaktad ı r.

Hayvan pancar] bir kök-yumru bitkisi olup, k ış l ı k
sulu yem ihtiyac ı n ı kar şı lamada önem ta şı maktad ı r.
Depolanmas ı kolayd ı r. Hayvan pancar ı n ı n ülkemizde 3
500 ha ekim alan ı bulunmaktad ı r. Bu alanlardan 165
000 ton üretim gerçekle ş tirilmektedir.

Son y ı llarda tar ı m arazilerimizde yer almaya
baş layan di ğ er bir yem bitkisi grubu sorgum-sudan otu
ve dar ı lard ı r. Sorgum-sudan otu 988 ha ekim alan ı na
sahiptir. Bu grupta yemlik olarak kullan ı lan koca dar ı
ve sudan otu yer almaktad ı r. Özellikle sudan otu birden
fazla biçim vermesi ve besleme de ğ erinin yüksek
olmas ı sebebiyle üreticiler taraf ı ndan tercih
edilmektedir. Bunun yan ı nda koca dar ı ekimleri Trakya
yöremize yo ğ unlaş m ış durumdad ı r. Bu bölgede yer
alan koca dar ı ekim alanlar ı süpürge yap ı m ı nda
kullan ı lan salk ı mlar ı ve hayvan yemi olarak
değ erlendirilen tohumu için yeti ş tirilmektedir. Gerek
koca dar ı gerekse sudan otu silajl ı k olarak da
değ erlendirilebilmektedir. Istatistiklerde yer almamakla
birlikte dar ı lar grubundan baz ı türlerin (Panicum sp) az
da olsa ekimi mevcuttur. S ı cağı seven, h ı zl ı geli ş me ve
k ı sa zamanda olgunla ş ma özelliğ ine sahip olan bu
türler ikinci ürün olarak yeti ş tirilip ot olarak
kullan ı lmaktad ı r.

Bakla yemeklik tane baklagiller içerisinde yer
almas ı na rağ men hayvan yemi olarak kullan ı lmaktad ı r.
Tane yem olarak ekilen baklan ı n ülkemizde 28 ha ekim
alan ı , 6 000 ton üretimi mevcuttur (Anonim 2005).

Diğ er ülkelerdeki yem bitkileri ekim alanlar ı :
Bir hayvanc ı l ı k i ş letmesinde ekonomik yem sağ lamada
ilk ba ş vurulacak kaynak, yem bitkisi üretimi olmal ı d ı r
(Soya ve ark. 2004). Çünkü yem bitkileri çiftlik
hayvanlar ı için en ucuz yem kaynaklar ı ndan birisidir.
Nitekim hayvansal i ş letmelerin temel girdilerinin
yakla şı k %60' ı n ı yem olu ş turmaktad ı r. Dolay ı s ı yla
bunun bilincinde olan ülkeler yem bitkilerine gereken
önemi vermekte ve tarla alanlar ı içinde yeterli yeri
ay ı rmaktad ı rlar (Soya ve ark. 2004).

FAO'nun 2002 y ı l ı verilerine göre (Anonim 2002)
Avustralya'da toplam tarla arazisinin %49.8'inde (25.1
milyon ha) yem bitkileri yeti ş tiricili ğ i yap ı lmaktad ı r.
Almanya'da %36.5'inde (4.3 milyon ha), Hollanda'da
%31.4'ünde (284 bin ha), İ talya'da %30.2'sinde (2.5
milyon ha), Danimarka'da %30.2'sinde (693 bin ha),
Fransa'da %25.8'inde (4.8 milyon ha), İ ngiltere'de
%25.4'ünde (1.4 milyon ha) yem bitkileri yeti ş tiricili ğ i
yap ı lmaktad ı r (Çizelge 8). ABD'nde ise %23'ünde
(40.2 milyon ha) yem bitkileri tar ı m ı yap ı lmaktad ı r. Bu
oran Türkiye'de ise yine FAO verilerine göre toplam
tarla arazisinin %3.1 (744 bin ha)'idir. Balkan
ülkelerinde bu oranlar Romanya'da %17 (1.6 milyon
ha), Yunanistan'da %11.7 (319 bin ha) Bulgaristan'da
%6.3 (278 bin ha)'tür (Aç ı kgöz ve ark. 2005). Tüm bu
istatistiklerden anla şı laca ğı üzere ülkemizdeki yem
bitkileri ekim oran ı hayvanc ı l ı k bak ı m ı ndan geliş mi ş
ülkelerden çok daha alt seviyelerdedir. Dolay ı s ı ile
hayvanc ı l ı k sektöründe rekabet edebilmek için, tarla
tar ı m ı içerisindeki yem bitkileri yeti ş tiricilik alanlar ı n ı n
oransal olarak bu ülkelerdeki seviyelere ç ı kar ı lmas ı
gerekmektedir.

Yem bitkileri tar ı m ı n ı n sorunlar ı ve öneriler:
Türkiye'de hayvan varl ığı m ı z ı n yeterli beslenmesi,
tar ı m alanlar ı nda ak ı lc ı ekim nöbeti sistemlerinin
uygulanmas ı ve topraklar ı m ı z ı n yerinde tutulabilmesi
için yem bitkileri tar ı m ı n ı n geli ş tirilmesi zorunludur.
Fakat yukar ı da verilen bilgilerin ışığı nda yem bitkileri
tar ı m ı m ı z ı n yeterince geli ş emedi ğ ini söylemek
mümkündür. Bu durumun sebepleri ortaya konulmal ı
ve yem bitkileri tar ı m ı n ı n geli ş mesine engel olan
sorunlar çözülmelidir. Bu sorunlar tar ı m ı n diğ er
dallar ı n ı n sorunlar ı ile iç içe oldu ğ undan çözüm için
birlikte dü ş ünülmelidir.

Çizelge 8. Baz ı ülkelerdeki toplam tarla arazisi, yem bitkisi
ekim alanlar ı ve yem bitkisi ekim alanlar ı n ı n tarla
arazisi içindeki oranlar ı

Ülke
Toplam

Tarla Alan ı
(mil. ha)

Yem Bit.
Ekim Al.
(mil. ha)

Yem Bit.
Ekim Or.

(%)

Avustralya 50.3 25.1 49.8
Y. Zelanda 1.5 0.2 15.7
ABD 175.2 40.2 23.0
İ ngiltere 5.7 1.4 25.4
Fransa 18.5 4.8 25.8
Almanya 11.8 4.3 36.5
İ talya 8.2 2.5 30.2
Danimarka 2.3 0.7 30.2
Hollanda 1.0 0.3 31.4
Yunanistan 2.7 0.3 11.7
Bulgaristan 4.4 0.3 6.3
Romanya 9.4 1.6 17.0
Türkiye 23.8 0.7 3.1

Aç ı kgöz ve ark. (2005)'dan al ı nm ış t ı r.

310 	 TARIM BILIMLERI DERGISI 2008, Cilt 14, Say ı 3

Yem bitkisi üretmenin as ı l amac ı hayvan
beslemektir. Bu nedenle hayvanc ı l ığı etkileyen
sorunlar dolayl ı olarak yem bitkileri tar ı m ı n ı da
etkilemektedir. Ekonomik bir hayvanc ı l ı k yapabilmek
için yem bitkileri tar ı m ı n ı n geli ş mesi zorunludur.
Hayvan besleme amac ı yla tar ı m alanlar ı nda yem
bitkilerinin yayg ı nla ş mas ı , meralar üzerindeki bask ı y ı
da azaltacakt ı r. Böylece büyük oranda do ğ al bitki
örtüsünü kaybetmi ş ve erozyona maruz kalm ış
meralar ı m ı z ı n iyile ş mesine f ı rsat verilmi ş olacakt ı r.

Yem bitkileri tar ı m ı ülkemizin birçok bölgesinde
eskiden beri yap ı lmakta olan bir kültür halindedir. Buna
rağ men bu bitki gurubunun tar ı m ı geleneksel
yöntemlerle yap ı lmaktad ı r. Yeti ş tiriciler yem bitkilerinin
önemi, yeti ş tirme ve muhafaza teknikleri ile hayvan
besleme konular ı nda yeterince bilinçli de ğ ildir.
Üreticilerin bilinçlenmesi için konu ile ilgili donan ı ma
sahip teknik elemanlar ı n yeterli olmas ı gerekir.
Ülkemizde çay ı r, mera ve yem bitkileri konular ı nda
ara ş t ı rma-yay ı m yapan kurum ve elaman say ı s ı yeterli
değ ildir. Bu sorunlar çözülmeli, ara ş t ı rmalardan elde
edilen bilgilerin üreticiye aktar ı lmas ı sağ lanmal ı d ı r.

Yem bitkileri tar ı m ı m ı z ı n en önemli sorunlar ı n ı n
ba şı nda yeterli ve kaliteli tohumluk temininde ya ş anan
s ı k ı nt ı lar gelmektedir. Tohumluk sorunu çözülmeden
ekim alanlar ı n ı n art ı r ı lmas ı mümkün de ğ ildir. Yem
bitkisi üreticileri ekim zaman ı nda uygun fiyata
istediklerin tür ve çe ş itlerin tohumlar ı n ı yeterince
bulabilmelidir. Tar ı m alanlar ı m ı zda ekimi yap ı lan yem
bitkilerinde çe ş it say ı s ı oldukça azd ı r. Türkiye'de
sağ l ı kl ı bir tohum piyasas ı bulunmad ığı ndan
geli ş igüzel üretilmi ş tohumlar ı n tohumluk olarak
kullan ı m ı yayg ı nd ı r. Bunun için ülkemiz ekolojisinde
üretimi son derece kolay olan birçok yem bitkisi
tohumunun üretimi yayg ı nla ş t ı r ı lmal ı ve üreticilerin
sertifikal ı tohumluk kullan ı m ı özendirilmelidir.
Tohumluk darboğ az ı n ı n a şı lmas ı için k ı sa ve uzun
vadeli planlamalar yap ı lmal ı d ı r. K ı sa vadede mevcut
tür ve çe ş itlerin üretimi te ş vik edilirken di ğ er yandan da
orta ve uzun vadede çe ş it geliş tirilmesi yoluna
gidilmelidir.

Yem 	bitkileri 	tar ı m ı nda 	mekanizasyonun
yayg ı nla ş t ı r ı lmas ı gerekir. Geni ş alanlarda ekimi
yap ı lan yonca gibi bitkilerde halen serpme ekim
uygulanmaktad ı r. Daha az tohum ile daha sa ğ l ı kl ı
yonca tarlalar ı n ı n kurulabilmesi için mibzer kullan ı lmas ı
gerekmektedir. Bunun yan ı nda silaj tekni ğ inin
yayg ı nlaş abilmesi için silaj makinesi kullan ı m ı ş artt ı r.
Sulama suyu s ı k ı nt ı s ı n ı n çekildi ğ i günümüzde sulama
sistemlerinin de uygun ş ekilde planlanmas ı gerekir. Bu
s ı k ı nt ı lar ı n a şı lmas ı için arazi toplula ş t ı rmas ı ve küçük
i ş letmelerin birlik ve kooperatif çat ı lar ı alt ı nda
birle ş tirilmesi gerekir.

Yem bitkileri tar ı m ı nda uygulanan geleneksel
yöntemler verimin ve besleme de ğ erinin dü ş ük
kalmas ı na neden olmaktad ı r. Tohum yata ğı n ı n
haz ı rlanmas ı ndan ürünlerin depolanmas ı na kadar
yap ı lmas ı gereken do ğ ru uygulamalar üreticilerimize
öğ retilmelidir.

Genellikle üreticilerimiz tohum yata ğı haz ı rl ığı na
gereken özeni göstermemektedirler. Ekimler kesekli ve
yabanc ı ot sorunu olan tarlalara yap ı lmaktad ı r. Yem
bitkilerinin tohumlar ı küçük, fide geli ş meleri zay ı ft ı r. Bu
yüzden ekim yap ı lacak tohum yata ğı n ı n di ğ er kültür
bitkilerine göre daha iyi haz ı rlanmas ı gerekir. Tohum
yata ğı yeterli derinlikte sürülmü ş ve yüzeyi iyice
ufalanm ış olmal ı d ı r. Ayr ı ca toprak yeterince nem, bitki
besin maddesi içermeli ve yabanc ı otlardan
ar ı nd ı r ı lm ış olmal ı d ı r.

Ekimlerde ekim yöntemi, ekim zaman ı , tohumluk
miktar ı , ekim derinli ğ i gibi hususlar dikkatlice
belirlenmelidir. Genel olarak yem bitkilerinin çok s ı k
ekilmesinin do ğ ru olmad ığı üreticilerimize
anlat ı lmal ı d ı r. Ekimlerin sa ğ l ı kl ı yap ı labilmesi için
mibzer kullan ı m ı n ı n yayg ı nla ş t ı r ı lmas ı zorunludur.
Küçük tohumlu yem bitkilerinin ekiminden sonra
topra ğı n kabar ı k kalmas ı çimlenme oran ı n ı
dü ş ürmektedir. Bunun için tohum yata ğı ekim sonras ı
merdane ile bast ı r ı lmal ı d ı r.

Gübreleme hem verimi hem de ürün kalitesini
art ı ran bir uygulamad ı r. Ülkemizde yem bitkilerine
gübre kullan ı m ı yayg ı n değ ildir. Gübrenin kullan ı ld ığı
alanlarda da yap ı lan uygulamalar bilinçsizdir. Oysa
ekim öncesi toprak analizleri yap ı lmal ı ve ihtiyaç
duyulan besin elementleri gübre olarak verilmelidir.

Yem bitkileri tar ı m ı nda ba ş ar ı s ı zl ığı n en önemli
sebeplerinden birisi yabanc ı ot istilas ı d ı r. Üreticiler bu
konuya gerekli hassasiyeti göstermemekte, hatta
yabanc ı otlara da kaba yem gözüyle bakmaktad ı rlar.
Bu nedenle büyük emek ve masraflarla kurulan tesisler
k ı sa zamanda elden ç ı kmaktad ı r. Yabanc ı otlar ı n istila
ettiğ i yem bitkisi tarlalar ı nda hem verim ve kalite
dü ş mekte hem de tesisin ömrü k ı salmaktad ı r. Yabanc ı
otlara karşı al ı nacak ilk tedbir temiz bir tohum yata ğı
haz ı rlamak ve temiz tohum kullanmakt ı r. Buna ra ğ men
yabanc ı ot sorunu görülürse kültürel ve kimyasal
tedbirlere ba ş vurulabilir.

Sulanabilen tarlalarda sulaman ı n dengeli ve
kontrollü yap ı lmas ı gerekir. Verimin ve ot kalitesinin
yükselmesi için gerekli miktarda su, ihtiyaç duyulan
devrede verilmelidir. Genellikle yem bitkilerinin
sulanmas ı geliş igüzel yap ı lmaktad ı r. Sulaman ı n
zaman ı , miktar ı ve yöntemi özen gösterilerek
belirlenmelidir.

YOLCU, H. ve M. TAN, "Ülkemiz yem bitkileri tar ı m ı na genel bir bak ış " 	 311

Biçim zaman ı yem bitkilerinde verim ve kaliteyi
etkileyen önemli bir husustur. Genel olarak ot veriminin
daha fazla olmas ı için biçimler geciktirilmektedir.
Verimin yan ı nda besleme de ğ erinin de dikkate al ı narak
biçimin yap ı lmas ı gerekir. Yonca gibi çok y ı ll ı k yem
bitkilerinde hasatlar ı n toprak seviyesinden yap ı lmas ı
tesis s ı kl ığı na ve yerime zarar veren bir uygulamad ı r.
Biçimler hem zaman ı nda yap ı lmal ı , hem de biçim
s ı ras ı nda çok y ı ll ı k bitkilere yeniden sürmeyi
kolayla ş t ı racak an ı z yüksekli ğ i b ı rak ı lmal ı d ı r. Yem
bitkilerinin hasad ı ndan elde edilen otlar uygun
şartlarda depo edilmelidir. Mümkünse otlar balya
yap ı lmal ı ve uygunsuz çevre ş artlar ı ndan korunmal ı d ı r.

Daha önceden de ifade edildi ğ i gibi yem bitkileri
tar ı m ı m ı zda verim ve besleme değ erine olumsuz etki
yapan çok say ı da yanl ış uygulama bulunmaktad ı r.
Bu uygulamalar ı n büyük bir ço ğ unlu ğ u bilgi
eksikli ğ inden kaynaklanmaktad ı r. Bilgi eksikli ğ ini
gidermek ve daha sa ğ l ı kl ı yem bitkisi tar ı m ı
yapabilmek için üreticilerimizin programl ı bir çal ış ma ile
bilinçlendirilmesi gerekmektedir.

Sonuç

Ülkemizdeki yem bitkileri yeti ş tiricili ğ i, Tar ı m ve
Köyi ş leri Bakanl ığı n ı n 2000/467 say ı l ı bakanlar kurulu
karar ı ile (Hayvanc ı l ığı n Desteklenmesi Hakk ı nda
Karar) önemli ölçüde artmaya ba ş lam ış t ı r. Fakat bu
art ış hayvanc ı l ığı m ı z ı n ihtiyac ı olan kaba yem miktar ı n ı
karşı lamak için yeterli de ğ ildir. Bunun yan ı s ı ra çay ı r ve
meralar ı m ı z ı n, 	amenajman 	kurallar ı na 	göre
otlat ı lmas ı ndaki 	zorluklar 	ve 	meralar ı m ı z ı n
bak ı mlar ı n ı n yap ı lamamas ı verimlerinin dü ş mesine
neden olmu ş tur. Bununla birlikte hayvan varl ığı m ı z ı n
da ı slah çal ış malar ı ile entansif tar ı ma daha yatk ı n hale
gelmesi, ülkemizdeki kaba yem aç ığı n ı n giderek
artmas ı na neden olmu ş tur. Mevcut kaba yem
üretimimiz, toplam kaba yem ihtiyac ı m ı z ı n yakla şı k
yar ı s ı n ı karşı layabilmektedir.

Yem bitkileri tar ı m ı n ı n geli ş mesi hem alan hem
de üretim art ışı ile gerçekle ş ir. Bu nedenle öncelikle
mevcut tarla arazisi içindeki yem bitkileri ekim alanlar ı
artt ı r ı lmal ı d ı r. Bunun yan ı s ı ra ülkemizde nadasa
b ı rak ı lan arazi miktar ı , birçok Avrupa ülkesindeki
toplam tarla arazisi miktar ı ndan daha yüksektir. Nadas
uygulamas ı n ı n yap ı ld ığı fakat ya ğışı n 400-450 mm
veya daha yüksek oldu ğ u yerlerde, mutlaka uygun yem
bitkileri ekim nöbetine al ı narak yem bitkisi
yeti ş tirilmelidir. Ayr ı ca mevcut yem bitkileri ekim
alanlar ı nda uygun kar ışı mlar kurarak ve bilimsel
yeti ş tirme teknikleri kullan ı larak verimlilik artt ı r ı lmal ı d ı r.

Çoğ u baklagil ve bu ğ daygil yem bitkisinin tohumlar ı n ı n
bulunmas ı nda sorunlar ya ş anmaktad ı r. Bu nedenle
bölgesel olarak uyum gösteren kaliteli yem bitkisi
çeş itleri geli ş tirilmeli ve tohum üretimleri artt ı r ı lmal ı d ı r.
Çiftçiler yem bitkileri yeti ş tiricili ğ inin önemi ve bilimsel
yeti ş tirme teknikleri hususunda bilinçlendirilmelidir.
Sonuç olarak tüm bu faaliyetler için yem bitkileri
yetiş tiricili ğ inin desteklenmesi çe ş itlendirilerek ve
artt ı r ı larak devam ettirilmelidir.

Kaynaklar

Aç ı kgöz, E. 2001. Yem Bitkileri (3. Bask ı) Uludağ Üniv.
Güçlendirme Vakf ı Yay ı n No: 182, Bursa.

Aç ı kgöz, E., R. Hatipo ğ lu, S. Alt ı nok, C. Sancak, A. Tan ve D.
Uraz. 2005. Türkiye Ziraat Mühendisli ğ i VI. Teknik
Kongresi, 3-7 Ocak 2005, Ankara.

Ak, İ . ve R. Doğ an. 1997. Bursa bölgesinde yeti ş tirilen baz ı
m ı s ı r çe ş itlerinin verim özellikleri ve silaj kalitelerinin
belirlenmesi. Türkiye I. Silaj Kongresi 16-19 Eylül,
Bursa, s: 83-92,

Akman, N., F. Aksoy, O. Ş ahin, Ç. Y. Kaya ve G. Erdo ğ du.
2007. Cumhuriyetimizin 100. Y ı l ı nda Türkiye'nin
Hayvansal Üretimi. Türkiye Dam ı zl ı k S ığı r Yeti ş tiricili ğ i
Birliğ i Yay ı nlar ı No: 4, 116 s.

Anonim 1990. Tar ı msal Yap ı ve Üretim. T.C. Ba ş bakanl ı k
Devlet istatistik Enstitüsü, Ankara.

Anonim 2005. Bitkisel Üretim İ statistikleri-2005. T.C.
Ba ş bakanl ı k Türkiye istatistik Kurumu.

Anonim 2006a. Hayvansal Üretim İ statistikleri-2006. T.C.
Ba ş bakanl ı k Türkiye istatistik Kurumu.

Anonim 2006b. Tar ı m ve Hayvanc ı l ı k Desteklemeleri. T.C.
Tar ı m ve Köyi ş leri Bakanl ığı Gümü ş hane İ l Tar ı m
Müdürlü ğ ü (Çiftçi E ğ itim ve Yay ı m Ş ube Müdürlüğ ü)
Broş ürü, 42 s.

Anonim 2006c. Bitkisel Üretim İ statistikleri-2006. T.C.
Ba ş bakanl ı k Türkiye istatistik Kurumu.

Anonim 2007. 	Tar ı msal 	Desteklemeler, 	Hayvanc ı l ı k
Desteklemeleri, T.C. Tar ı m ve Köyi ş leri Bakanl ığı
Bro ş ürü., 4 s.

Anonymous 2002. FAO Statistics, Production Yearbook. Food
and Agriculture Organization of the United States.

Ayan, İ ., Z. Acar, U. Ba ş aran, Ö. Önal Aş c ı ve H. Mut. 2006.
Samsun ekolojik koş ullar ı nda baz ı burçak (Vicia ervilia
L.) hatlar ı n ı n ot ve tohum verimlerinin belirlenmesi.
OMÜ Ziraat Fakültesi Der., 21: 318-322.

Eker, M. M. 2006. Türk Tar ı m ı n ı n Dünü Bugünü ve Gelece ğ i
Hakk ı nda Genel Değ erlendirme, Tar ı m ve Köyi ş leri
Bakan ı 2007 Y ı l ı Mali Bütçe Konu ş mas ı Metni, 40 s.

Manga, İ ., Z. Acar ve İ . Ayan. 1995. Baklagil Yem Bitkileri.
Ondokuz May ı s Üniversitesi Ziraat Fakültesi Ders Notu
No: 7, 342 s.

Semerci, A. ve C. Kurt. 2006. Türkiye'de Yem Bitkileri
Tar ı m ı n ı n Önemi. Hasad Hayvanc ı l ı k Der., 21: 42-49.

312 	 TARIM BILIMLERI DERGISI 2008, Cilt 14, Say ı 3

Serin, Y., M. Tan ve H. B. Çelebi. 1997. Erzurum yöresine
uygun burçak (Vicia ervilia (L.) Wild.) hatlar ı n ı n
belirlenmesi. Tarla Bitkileri Merkez Ara ş t ı rma Enstitüsü
Der., 6: 13-22.

Serin, Y. ve M. Tan. 2001a. Yem Bitkileri Kültürüne Giri ş .
Atatürk Üniversitesi Ziraat Fakültesi Yay ı nlar ı , No: 206,
217 s.

Serin, Y. ve M. Tan. 2001b. Baklagil Yem Bitkileri. Atatürk
Üniversitesi Ziraat Fakültesi Ders Yay ı nlar ı No: 190,
177 s.

Soya, H., R. Avc ı oğ lu ve H. Geren. 2004. Yem Bitkileri.
Hasad Yay ı nc ı l ı k, 223 s.

Tosun, F. 1996. Türkiye'de kaba yem üretiminde çay ı r-mer'a
ve yem bitkileri yeti ş tiriciliğ inin dünü, bugünü ve yar ı n ı .
Türkiye 3. Çay ı r-Mer'a ve Yem Bitkileri Kongresi, 17-19
Haziran, Erzurum, s: 1-15.

İ letiş im adresi:
Dr.Halil YOLCU
Erzincan Üniv., Kelkit Ayd ı n Doğ an Meslek Yüksekokulu
Kelkit - GÜMÜ Ş HANE
E-posta: halilyolcu@atauni.edu.tr

