
KİVİ YETİŞTİRİCİLİĞİ

Sistematikteki yeri

• Takım: Ericales
• Familya: Actinidiaceae
• Cins: actinidia
• Tür: A. Deliciosa
• Botanik çeşitleri
• Actinidia deliciosa var. chlorocarpa
• Actinidia deliciosa var. Deliciosa
• Dünyada kültürel olarak yetiştiriciliği yapılan kivi türleri

içerisinde sadece A.deliciosa ve A. chinensis türleri
ekonomik öneme haizdir.

• Actinidia deliciosa Kiwifruit Grubu çeşitler

• Çeşit: Actinidia deliciosa 'Hayward'

• Çeşit : Actinidia deliciosa 'Chico'

• Çeşit : Actinidia deliciosa 'Saanichton 12'

TAKSONOMİSİ

 Âlem : Plantea

 Şube : Magnoliophyta

 Sınıf : Magnoliopsida

 Familya : Actinidiaceae

 Cins : Actinidia

 Tür : Actinidia deliciosa

• Dünya üretimi

• 2014 yılı 29134 ha 3,447,600 ton

• Türkiye

• 2015 yılı 1061 meyve veren ağaç 41640 ton

 Anavatanı Doğu Çin’dir.

 Kış mevsiminde yaprağını döken, asma formunda, sarılıcı

gövdeye sahip bir bitkidir.

 Elli çeşidi bulunmaktadır.

 Kivi meyvesi ferahlatıcı ve hoş bir tada sahiptir. Taze

tüketildiği gibi meyve tatlılarında ve pastalarda

kullanılmaktadır. Meyveler yüksek oranda C vitamini içerir.

Ayrıca vitamin ve mineraller yönünden oldukça zengindir.

 Ülkemizde kivi araştırma ve üretim çalışmaların sadece 13

yıllık bir geçmişi olmasına rağmen kivi meyvesi ülkemizde de

büyük ilgi görmüş, üretimi ve tüketimi konusunda beklenenin

üzerinde bir talep ortaya çıkmıştır.

Özellikle çay ve fındığın yetiştirildiği Doğu Karadeniz

Bölgesinde kivi bitkisi yöre çiftçisi için alternatif bir ürün haline

gelmiştir.

 Karadeniz sahili dışında üretim yönünden önemli potansiyele

sahip diğer bir bölge de Marmara Bölgesidir. Büyük tüketim

merkezlerinin yakın oluşu, soğuk hava depolarının bulunuşu

bu yörede üretimin büyük ölçüde artmasını teşvik etmektedir.

 Ege ve Akdeniz Bölgelerinde denizden 200-500 metre

yüksek nemli vadi içlerinde kivi üretimi yapılabilmektedir.

 Akdeniz sahil kuşağında ise aşırı sıcaklar kivi yetiştiriciliğini

zora sokmakta, her gün sulama yapma zorunluluğu ürün

maliyetini artırmaktadır.

 Ülkemizde mevcut olan meyve tüketim alışkanlığı dikkate

alındığında yılda 50 bin tonluk bir tüketim ve en az 400 bin

tonluk üretim potansiyelinden bahsetmek mümkündür.

Kivinin Bitkisel Özellikleri
 GÖVDE

 Genç kivi
omcalarında gövde
gevrek yapılıdır.
Sarılıcı özelliği nedeni
ile dikimden itibaren bir
hereğe bağlanarak
düzgün gelişmesi ve
dik durması
sağlanmalıdır. Gövde
ileriki yaşlarda
odunlaşsa bile mevcut
yükü taşıyamadığından
mutlaka destek
sistemine ihtiyaç
duymaktadır.

 KOLLAR

 Kollar gövdenin
devamı sayılan yaşlı
kalın sürgünlerdir. Kollar
destek sisteminin orta
teline bağlanarak
tutulmaktadır. Yaklaşık
150 cm uzunluğunda ve
zıt yönde bırakılan iki
adet kol, gövde ile
birlikte omcasının
iskeletini
oluşturmaktadır. Kolların
kış budamaları sırasında
elden geçirilmesi ve
birkaç yılda bir
yenilenmesi zorunludur.

 ÇUBUKLAR

 Çubuklar kollardan çıkan odunlaşmış bir yaşlı
sürgünlerdir. Sürgünlerin odunlaşması yaz
ortasından başlar yaprak dökümünde son bulur.
Sürgünler uygun koşullarında 6-7 metre
boylanabilirler. Sürgünlerin uç kısmı sarılıcı, tüylü
ve kahve renklidir. Sürgünlerden bazılarının uçları
5. veya 6. yapraktan itibaren körleşir. Sürgünler
üzerinde 12. göze kadar olan gözler meyve
verme potansiyeline sahiptirler. 13. gözden
itibaren oluşan gözlerin tamamı vejetatif
yapıdadır.Çubukların orta kısımları çelik ve aşı
kalemi için dip ve uç kısımlarına oranla daha
uygundur.

 GÖZLER

 Gözler bir yaşlı sürgünler

üzerindeki yaprak koltuklarından

çıkarlar.

İlkbaharda gözler patladığı

zaman içlerinden bir önceki

vejetasyon döneminde gelişmelerini

tamamlamış minyatür halde genç

sürgünler doğar.

Çubuklar üzerinde bulunan gözlerin

tamamı uyanmaz. Özellikle

çubukların alt gözleri ile kuvvetli,

kalın ve boğum araları uzun olan

çubuklarda uyanma az olur.

Uyanmadan itibaren 3 hafta içinde

sürgün boyları 15-20 cm'ye ulaşır.

Figure 4. Actinidia latifolia (Gardner & Champ.) Merr. A, Habit (Tengchi, Kaohsiung County); B, Flowering branch; C, Fruiting branch; D, Male flowers; E, Overy; F,

Fruits, showing cross sections; G, Female flower; H, Developmental stages from flower buds to mature fruits; I, Leaf, abaxial surface; J, Pith of one-year old shoot.

 ÇİÇEKLER

 Kivilerde çiçekler yaprak
koltuklarından tek tek veya salkım
halinde oluşurlar. Ticari olarak
yetiştirilen kivi çeşitleri 2 evciklidir.
Dişi ve erkek bitkilerde çiçekler
morfolojik olarak birbirlerine
benzeseler de erkek çiçeklerde
yumurtalıklar, dişi çiçeklerde ise
polenler fonksiyonel değildir. Dişi
çiçeklerde polen tozlarının içi boş ve
yumuşaktır. Bunların çimlenme
yeteneği yoktur. Erkek çiçekler 2-3
gün canlılıklarını muhafaza ederler.
Bu süre dişi çiçeklerde 10 gündür.
Döllenen dişi çiçeklerde dişicik
tepesi kahverengileşir ve solar.
Döllenmeyenlerde ise renk beyaz
kalır ve dişi organın görünüşü
değişmez.

 Çiçeklenmeden sonra erkek
çiçeklerde çiçek sapı kuruyarak
omcaların üstü kararmış bir
vaziyette olur. Kararmış ve
kurumuş bu çiçek kalıntılarına
bakarak erkek omcaları tanımak
mümkündür. Döllenme olması
için bahçede mutlaka tozlayıcı
erkek bitkilerin bulunması
gerekir. Yeterli bir tozlanma için
bir hektar alanda 10 adet arı
kovanı bulundurulmalıdır.
Kovanlar dişi çiçeklerin % 15'i
açınca bahçeye getirilmeli ve
son çiçeklerin taç yaprakları
döküldükten sonra
uzaklaştırılmalıdır. Kivi çiçekleri
nektar içermediklerinden arılar
için çekici değildirler.

 MEYVE

 Genelde meyve
eni 4-5 cm, boyu 6-
9 cm ve ağırlığı 40-
150 g arasındadır.

Meyve şekli silindirik
ovaldir. Dıştan içe;
tüyler, kabuk, dış
meyve eti, iç
meyve eti,
çekirdek, çekirdek
evi, yumurtalık
izleri ve meyve
özünden meydana
gelmiştir.

• Kivi meyvesi %20 oranında kuru madde, %80 oranında su ihtiva eder.
Kivi meyvesi C vitamini bakımından çok zengindir. 100 gram taze
meyvede 100-400 mg C vitamini bulunur.

• Bu miktar yabani çeşitlerde 1100 mg’a kadar çıkar. Pazarlanabilir
meyve ağırlıkları 80-120 gr. olduğuna göre yarım kivi meyvesi yetişkin
bir insanın günlük C vitamini ihtiyacını fazlasıyla karşılamaktadır.

• 100 gr. meyve eti yalnızca 66 kalori verir. Bu bakımdan kivi sağlık
meyvesi olarak adlandırılır. Kivi meyvesinin içerisinde bulunan klorofil
pigmentleri meyvelere yeşil renk verirler.

 TOHUM

 Kivi
meyvesinde
ortalama 1000
adet tohum
bulunur. Tohumlar
çok küçüktür. 1000
tanenin ağırlığı
yaklaşık 1 g’dır.
Tohumlar serin bir
yerde 15–20 gün
bekletildikten sonra
ekim yapılabilir.

 YAPRAK

 Bir kivi
ağacında toplam
2000-3000 adet
yaprak bulunur.
Yapraklar sürgün
üzerinde
boğumların dip
kısmından
çıkarlar.
Yaprakların
ortalama çapı 20
cm kadardır.

Bu da omcanın iz
düşümünün 2-3 katı
kadardır..

Kivi omcalarında
fazla miktarda su
tüketir.

 KÖKLER

 Kivi saçak köklü bir
bitkidir. Kökler çoğunlukla
toprağın 40 cm'lik üst
kısmında bulunurlar. Kök
hacmi toprak üstü
organlarına oranla daha
azdır. Toprak üstü
aksamın su tüketimini
karşılayabilmesi için
toprakta yeterli miktarda
su bulunması gerekir. Bu
durum kivi yetiştiriciliğinde
su ve sulamayı önemli
hale getirir. Kökler
kuraklıktan zarar
gördükleri gibi topraktaki
aşırı sudan da
zararlanırlar.

KİVİ ÇEŞİTLERİ
Hayward: Bu çeşit iri, oval meyve şekliyle tanınır. Dünyada en

çok rağbet gören çeşittir. Oldukça geç çiçek açar. Rize
bölgesinde genel olarak Mayıs sonu Haziran ayı başında
çiçekler görülür.Kabuk yeşilimsi kahverengi ve sık ince tüylerle
kaplıdır. Meyve eti parlak yeşildir. Asmalar diğer çeşitlere
nazaran daha zayıftır. Ekim ayı sonu ve Kasım ayı başlarında
meyveler hasat etme olgunluğuna ulaşır. Uzun süre depolanma
özelliğine sahiptir.

Bruno:Meyvelerinin ortalama ağırlığı 65–75 g
civarındadır. Meyve kesiti yuvarlak olup et rengi
yeşildir. Kabuk koyu kahverengi ve sık tüylüdür.
Tohumla fidan üretimine Bruno tavsiye
edilmektedir.

Allison:Meyvenin ortalama ağırlığı 70-80 g’dır.
Kabuk kahverengi tüylü olup meyve eti yeşil
renklidir. Bitkinin kendisi kuvvetli ve verimlidir.

Abbott:En erken çiçeklenen kivi çeşididir. Meyveleri
orta irilikte elips şeklinde sık tüylüdür. Çok verimli bir çeşit
olup meyve eti yeşil renklidir. Meyvenin ağırlığı 70–80 g
civarındadır.

Monty:Meyveler orta irilikte olup elips veya yuvarlak
şekildedir. Meyve 60–70 g kadardır. Meyve kabuğu
kahverengi, meyve eti sarımsı, parlak yeşil renklidir.
Hawyart’tan önce çiçeklenir ve çok verimli bir çeşittir.

Matua:Çiçeklenmesi en erken ve çiçeklenme süresi en
uzun olan çeşittir. Bol miktarda çiçek açıp yeteri kadar
polen vermektedir. Dünyanın çoğu yerlerinde tozlayıcı
olarak bu çeşit kullanılmaktadır. Bir çiçek salkımında 1–5
arası çiçek bulunur.

Tomurı:Çiçeklenmesi geç olmakla birlikte çiçekte
kalma süresi orta seviyededir. Serin iklim kuşaklarında
daha iyi verim alınır. Çiçekler beyaz renkli olup bitki orta
kuvvette gelişir.

ÜRETİMİ

 Kivi, üretilmesi kolay olan meyve türlerinden biridir. Her

türlü çoğaltma teknikleri kullanılabilir.

Tohumla üretim

Aşıyla üretim

Çelikle üretim

Doku kültürü bu yöntemlerdendir.

TOHUMLA ÜRETİM

 Çimlenme ortamında kullanılacak meteryal hafif ve
ince yapılı olmalıdır. Çimlenme ortamı hazırlanırken
özellikle bir ölçü torf, bir ölçü yanmış ahır gübresi
karışımı kullanılabilir.

 Bir başka karışım ise aynı ölçülerde olmak üzere
perlit, dere kumu, bahçe toprağı, yanmış ve elenmiş
ahır gübresi karışımı olabilir. Hazırlanan bu karışım
üzerine tohum atılır ve tohumların üzeri harç toprağı
ile kapatılır.

 Tohumların çimlenmesi için toprak sıcaklığının
21⁰C olması gerekir. Ayrıca toprak nemli olmalıdır.
Tohumların çimlenme süresi 20–30 gündür. Çöğürler
iki yapraklı olduğunda ve tutulabir büyüklüğe
ulaştığında plastik torbalara şaşırtma yapılabilir.

AŞIYLA ÜRETİM

 Kivilerde sürgün ve durgun aşılar
rahatlıkla yapılabilmektedir. Sürgün
aşılar yapılırken aşı kalemlerinin
alınma zamanı çok önemlidir. Bitkiye
su yürümeden 1 yıllık odunlaşmış
sürgünlerden uyanma olmadan önce
alınan kalemler nemli samanlı kağıda
sarıldıktan sonra hava almayacak
şekilde plastik torbalara konularak
saklanır. Soğuk hava deposunda,
buzdolabının sebzelik kısmında veya
serin bir yerde toprağa gömmek
suretiyle saklamak ve muhafaza altına
almak uygun olur.

 Göz Aşısı olarak: Yongalı göz aşısı

 Kalem Aşısı olarak: Yarma, Kakma,
Dilcikli kalem aşıları uygulanır.

ÇELİKLE ÜRETİM

 Çelik alınma zamanına göre yeşil çelik, yarı odunsu çelik ve
odun çeliği şeklinde adlandırılır.

 Yeşil çelikler: Yeşil çelikle üretim yapacak yetiştiriciler mayıs
ve haziran aylarında çelik alımı yaparlar. Alınan çeliklerin
kalınlığı 4-10 mm, boyu 10-20 cm ve boğum sayısı 2-3
olmalıdır.

 Yarı odunsu çelikler:Aynı yıl süren tam olarak
odunlaşmamış sürgünlerden temmuz ağustos aylarında alınır.
Çelik olarak alınacak dalların uzunlukları 15-25 cm, kalınlıkları
7 - 12 mm olmalıdır. Çelik olarak alınacak parçada 2-3 boğum
olmalıdır.

 Odun çelikleri: Bir yıllık iyi odunlaşmış hastalıksız ve
düzgün sürgünlerden alınır. Odun çeliklerinin alınması bitkinin
yaprağını dökmesinden sonra şubat ayının ilk haftalarında
yapılmalıdır. Alınan çeliklerin boyları 10-25 cm arasında
olmalıdır ve en az iki gözü bulunmalıdır.

YETİŞTİRME İSTEKLERİ

 Kivinin yetiştiği doğal ortamlarda oransal nem % 70-80,

yükseklik çoğunlukla 800-1400 m‘dir.Yıllık 2000 saatin

üzerinde güneşlenme ister. Vejetasyon döneminde su

tüketimini karşılayacak bol yağış olması gerekir.Genel

olarak kivinin yetiştirildiği ülkelerin coğrafik konumlarına

bakıldığı zaman bu ülkelerin kuzey ve güney yarım

kürede 40. paraleller üzerinde veya bu paralele yakın

oldukları görülür. Ülkemizde de aynı paralel üzerinde

bulunan Karadeniz ve Marmara Bölgeleri kivi

yetiştiriciliğine en uygun yörelerdir. Vejetasyon döneminde

8°C'nin üzerinde 1800-3000 saat sıcaklık toplamına sahip

ekolojilerde kivi yetiştirilebilmektedir.

 Don olayları: Kivi yetiştiriciliğine en çok kısıtlama

getiren etmenlerden birisidir. Gözlerin sürmesi ile hasat ve

yaprak dökümü arasında 230-260 gün don olmayan

gelişme süresi gereklidir.Kışın bitkiler -6,5 / -10°C,

ilkbaharda sürgünler -0,5 °C, sonbaharda meyveler -2

°C'nin altındaki sıcaklıklarda zarar görürler.

 Yağış: Kivi yetiştiriciliğinde en önemli iklim etmenidir.

Kivi bitkisi yaklaşık 8-9 ay süren vejetasyon dönemi içinde

iklime göre topraktan 800-1400 mm su tüketir.

 Toprak: Kivi, derin ve geçirgen toprakları sever. Suyu

fazla tutan killi topraklar kivi yetiştiriciliğine uygun değildir.

Kivi tesisi edilecek bahçede taban suyu seviyesinin toprak

yüzeyinde en az 90 cm aşağıda olması, bu derinliğin

kesinlikle 60 cm’nin üzerine çıkmaması gerekir. Bu

durumda dahi kiviler yaklaşık 30 cm yükseltilmiş şerit

yastıklar üzerine dikilmelidir. pH:5-7 olması gerekir.

BAHÇE TESİSİ
 Bahçe tesisi için yer seçimi (Ön Hazırlık)

 Toprağın yapısı

 Fidan seçimi

 Fidanlar dikilirken aradaki mesafeler

 Tozlayıcı bitki oranı

 Dikim planı

 Destek sistemi

 Rüzgârın yön ve şiddeti

 Sulama tesisi

• BAHÇE TESİSİ

• Kivi bahçesi tesis edilirken sıralar arası ve sıralar üzerinde bırakılacak mesafe 3 ile
5m arasında değişir.

• Bahçe tesis edilirken her 7 veya 8 dişi omcaya 1 erkek omca hesap edilmelidir.

• Fidanlar sonbahar veya ilkbaharda dikilebilir. Kış donları tehlikesi olmayan
yörelerde sonbahar dikimi daha uygundur.

Kivi bahçesi kurulurken dikkat edilecek en önemli konu

toprağın kivi yetiştirmeye uygun olmasıdır. Kivi bitkisinin

kök yapısı olumsuz şartlara karşı aşırı duyarlılık gösterir.

Bu durum bitkinin gelişmesini durdurur.

Kivi fidanları bahçeye kuzey-güney yönünde dikilmelidir.

Bahçenin taban suyu yüksek olmamalıdır. Kivi fidanı

ilkbahar veya sonbaharda dikilir. Fidanlar için açılan

çukurlar 45–50 cm derinliğinde ve çapında olmalıdır. Açılan

çukurlardan çıkarılan toprak hayvan gübresiyle

karıştırıldıktan sonra tekrar çukura doldurulur. Bahçeden

erken verim alınmak isteniyorsa 2 yaşındaki fidanlar

seçilmelidir.

.

Fidanlar dikilirken aşı yeri veya sürgün yerinin toprağın

altında kalmamasına özen gösterilmelidir. Fidanlar

dikimden sonra mutlaka sulanmalıdır. Yağmuru az olan

bölgelerde 3–4 günde bir sulama yapılmalıdır.

Kivi bitkisi iki evciklidir. Dişi ve erkek çiçekler ayrı bitkiler

üzerinde bulunur. Bahçe düzenlenirken erkek ve dişi

bitkilerin uygun şekilde dikilmesi gerekir. 8 dişi fidana

karşılık 1 erkek fidan dikilmelidir.

Kivi gövdesinin dik büyümesi için 3–4 cm çapında 2 m

uzunluğunda desteklerle desteklenmelidir. Ana gövde 2 m

olunca tepesi kesilir. Yan sürgünler sağa ve sola büyümek

üzere bırakılır

• Kivi, kendi ağırlığını taşıma özelliğinde olmayan bir bitki türüdür. Bitkiyi
meydana getiren vejetatif ve generatif aksamın askıya alınması ve
desteklenmesi gerekir.

• Bitki habitüsünün destek sistemi ile yukarıya kaldırılması, verim üzerine
müspet yönde etkili olduğu gibi, toprak işleme, sulama, mücadele ve hasat gibi
işlerinin daha kolay yapılmasına imkan sağlar. Bitki ağırlığını taşıyan ve
destekleyen direkler, teller ve herekler destek sisteminin unsurlarını
oluştururlar.

• Direkler, ağaç, beton veya demir malzemeden yapılabilir.
• Beton direkler 10 x 10 cm kesitinde olabilir.
• Direk boyları ise uygulanacak terbiye şekline göre 2,5 – 3 m arasında olur.

Ağaç direklerin çapı ise cinsine ve kullanılacağı yere göre 8 - 12 cm arasında
olmalıdır. Ağaç direkler çürümeye karşı uygun bir yolla dayanıklı hale
getirilmeli veya emprenye edilmiş olmalıdır. Ağaç ve beton direkler toprağın
50-60 cm derinliğine çakılmış veya gömülmüş olmalıdır.

• Modern kivi yetiştiriciliğinde
omcalara şekil verilmesi ve bu
şeklin yıllar boyu sürdürülmesi
verimin devamlılığını mümkün
kılar.

• "T" sistemi dünyada en yaygın
kullanılan bir terbiye şeklidir. Bu
terbiye şeklinde gövde
yüksekliği 1.8m’dir. Gövdenin
tepesinde, taşıyıcı telin hemen
altından sağa ve sola birer adet
sabit kol bırakılır. Kollar orta tel
üzerine bindirilerek desteklenir.
Kollar üzerinde 30-40 cm
aralıklarla takriben 100 cm
uzunluğunda ürün çubukları
oluşturulur

Farklı biçimlerde oluşturulmuş destek sistemleri

BAHÇE BAKIM İŞLERİ
 Şekil budaması

 Kivi omcalarına dikildikleri yıldan itibaren şekil

verilmeye başlanır. İlk yıl fidanlar dikildikten sonra alttan

ikinci göz üzerinden budanır. Gözler sürmeye başlayınca

kuvvetli olan sürgün bırakılıp diğerleri tırnak bırakmadan

dipten kesilir. Ancak dipteki yapraklar koparılmamalıdır.

Gövdeyi oluşturacak olan sürgün hereğe fazla sıkı

bağlanmamalı ve sürgünün kıvrım oluşturacak şekilde

hereğe sarılmamasına dikkat edilmelidir. Gövde

oluşturulurken dipten çıkan obur sürgünler sürekli

temizlenmeli, büyüme mevsimi boyunca gövde üzerinde

gelişen yan dallar da temizlenmelidir.

 Eğer zamanla gövde cılızlaşırsa tepesi üstten

vurularak kuvvetli gelişecek olan yeni bir yan sürgünün

lider duruma geçmesi sağlanmalıdır. Eğer gövde kuvvetli

gelişip erken bir zamanda tel seviyesine ulaşmış ise ilk yıl

yan kolların oluşturulması yoluna da gidilebilir. Bunu

yapmak için gövde tepesi telin 10 cm altından kesilerek

tepeden iki adet sürgünün kuvvetli gelişmesi sağlanır. Bu

sürgünler ters istikamette olmak üzere orta tele

bağlanarak gelişmeleri sağlanır. Bu sürgünler sonraki

yıllarda omcanın ana kollarını oluşturacaklardır. İkinci yıl

yapılan budamanın amacı kalıcı ana kollar ve bunlara

bağlı yan dalları oluşturmaktır. Kolların dengeyi sağlamak

için eşit kalınlıkta olması, orta tel boyunca düzgün olarak

uzatılması gerekir. Bunu sağlamak için bu kolların orta

tele 45-60 cm aralıklarla fazla sıkıp boğmadan

bağlanması gerekir.

 Yan dallar kollardan 20-
30 cm aralıklarla sağlı-sollu
olarak çıkan dallardır. Bu
dalların dış tele
bağlanması, kalan diğer
dalların kesilerek atılması
gerekir. Aksi taktirde
istenmeyen dallar zamanla
diğerlerine sarılarak onların
düzgün olarak gelişmelerini
engellerler. İkinci yılı
izleyen kış döneminde
kollar ve yan dallar
uçlarından geriye doğru
0.65 cm kalınlığa kadar
olan yerden itibaren kesilip
atılmalıdır. İlk ürün, üçüncü
yılda bu dallardan çıkan
sürgünlerden elde
edilmektedir.

 Üçüncü yıl kolların bitişikteki omcaya 30-50 cm
yaklaşıncaya kadar uzatılması gerekir. Bunu sağlamak için
uçtaki kuvvetli sürgünlerden biri lider olarak seçilip orta tele
bağlanır. Kollardan çıkan yan dalların kollara dik olarak
gelişmesi sağlanır. Kollarla rekabet edecek olan ve dış tel
boyunca büyüyen paralel dallar kesilir. Üçüncü yıl yapılan şekil
budamalarıyla omca iskeleti oluşturulur. Meyveler son yılın
sürgünlerinden elde edilir. Üçüncü yılda yeterince gölgelenme
olmadığı için meyvelerde güneş yanıklıkları görülebilir. Üçüncü
yıl vejetatif gelişmeyi teşvik etmek için meyve seyreltmesine
gidilmelidir. Üçüncü yılın sonundaki kış dinlenme döneminde
yapılan budamalarla omca üzerinde eşit aralıklı ve karşılıklı
olarak dengelenmiş 15-20 adet çubuk bırakılmalıdır. Bu
dönemde yine obur dallar ve gövde üzerinden çıkan dallar
kesilip atılır. Kollar ve yan dallar dördüncü yıla girinceye kadar
oluşturulmalıdır. Bundan sonra yapılacak budamalarla meyve
veren dallar yenilenir, omcanın çatısı korunur ve ürün yükü
ayarlanır.

• KÜLTÜREL İŞLEMLER
• Şekil Budaması
• Kivi omcalarına dikildikleri yıldan itibaren şekil verilmeye başlanır. İlk yıl fidanlar dikildikten sonra alttan

ikinci göz üzerinden budanır. Gözler sürmeye başlayınca kuvvetli olan sürgün bırakılıp diğerleri tırnak
bırakmadan dipten kesilir. Ancak dipteki yapraklar koparılmamalıdır.

• Bırakılmış olan sürgünün dik büyümesini sağlamak amacıyla omcanın yanına bir herek dikilmelidir. Gövde
oluşturulurken dipten çıkan obur sürgünler sürekli temizlenmeli, büyüme mevsimi boyunca gövde üzerinde
gelişen yan dallar da temizlenmelidir.

• Eğer zamanla gövde cılızlaşırsa tepesi üstten vurularak kuvvetli gelişecek olan yeni bir yan sürgünün lider
duruma geçmesi sağlanmalıdır.

• Eğer gövde kuvvetli gelişip erken bir zamanda tel seviyesine ulaşmış ise ilk yıl yan kolların oluşturulması
yoluna da gidilebilir. Bunu yapmak için gövde tepesi telin 10 cm altından kesilerek tepeden iki adet
sürgünün kuvvetli gelişmesi sağlanır. Bu sürgünler ters istikamette olmak üzere orta tele bağlanarak
gelişmeleri sağlanır. Bu sürgünler sonraki yıllarda omcanın ana kollarını oluşturacaklardır.

Budanmamış (1) ve budanmış (2) kivi omcaları, iki yaşlı kivi
dalları (3) ve üç yaşlı (4) dallarda dal yenilemeleri.

Fidanlar yanlarına dikilen hereklere
bağlanarak dik ve düzgün büyümeleri
sağlanır

T sistem

1. 2. gelişme dönemi

3. Gelişme dönemi
4. Gelişme dönemi

Dişi çiçek kış budaması

 Ürün Budaması

 Optimum düzeyde her yıl verim almak ve omcalara

verilen şekli uzun yıllar muhafaza etmek için kivilerde

budamanın sürekli olarak yapılması zorunludur.

 Kış Budaması

 Kış budaması uyku döneminde yapılmalıdır. İlkbaharda

bitki gövdesine su yürümesinden sonra yapılan

budamalar bitkinin fazla su kaybetmesine neden

olacağından bitki büyümesini olumsuz etkiler. Ayrıca

yaralanan bölgelerde çeşitli hastalıklar olabilir. Kış

budaması yapılırken öncelikle varlıkları istenmeyen dallar

dipten kesilerek gövdeden ayrılır. Bu dallar ters yönde

büyümüş, eğilmiş, bükülmüş, üst üste binmiş, diğer

kuvvetli dalların altında kalmış sürgünlerdir. Zayıf

dallardan alınacak verim hem azdır hem de kalitesiz olur.

Budama yaparken kuvvetli dalların kalmasına özen

gösterilir.

 Yaz Budaması

 Kivilerde yaz budamaları, bütün dalların güneş ışığını almasını

sağlamak, kış budaması ile omcalar arasında sağlanmış olan mesafe ve

düzeni devam ettirmek, yeterli yaprak alanı oluşturarak meyve gelişimini

sağlamak, budama sonrası çubuklar üzerinde kalan gözlerin

pişkinleşmesini sağlamak ve ertesi yıl daha fazla ürün almak amacıyla

yapılır.

 Yaz budamalarına çiçeklenmeden hemen sonra başlanabilir. İlk önce

çiçek açmayan tellerden dışarıya sarkmış dallar kesilip atılır. Ayrıca

çiçek açmış koltuk altı meyve dalları da son meyveden itibaren 4–6

yaprak sayılarak kalan kısmı kesilir. Yaşlı dallardan çıkan yan dallar ve

diğer dallara sarılmış dallar da kesilip atılır. Yaz boyunca vejetatif

büyüme çok kuvvetli olabilir. Ertesi yıl varlığı istenmeyen dalların yaz

budamaları ile kesilip atılması gerekir.

Yaz budamaları ile bir birine girmiş olan sürgünle budanarak omcanın her tarafının güneş ışığından yararlanması

sağlanır.

Meyve Seyreltmesi

 Destek Sağlama

 Kivi bitkisi çalı görünümlü
bitkidir. Normal gelişme
sağlayabilmesi için desteğe
ihtiyaç duyar. Kivi bitkisi
gövdesi toprak üstü
organları taşıyamaz. Doğal
olarak yaşadığı ortamlarda
başka ağaçlara sarılarak
destek alır. Kivi bahçelerinde
ise bitkinin ağırlığını
taşıyacak destek direkler,
teller ve hereklerle
destekleme sistemi kurulur.

 Destekleme sistemi :T ve
Çardak Sistemi olmak üzere
iki çeşittir.

• T sistemi

• Dünyada en çok kullanılan sistemdir.

• Özellikle arazi yapısının meyilli olduğu yerlerde T sistemi

uygundur.

• T sistemi meyilli arazilerde setlendirmek (teraslamak) sureti ile

yapılmalıdır.

• Bu sistemde dikim aralık ve mesafeleri ekolojik şartlara göre

değişmekle birlikte uygulanan sıra arası 4 m, sıra üzeri 5 m’dir.

• T sisteminin avantajları:

• Tesisi kurmak daha kolay ve ucuzdur.

• Budama yapılması daha kolaydır.

• Daha az yoğunlukta iş gücü ister.

• Arı girişi daha kolaydır.

• Mantari hastalıkların bulaşması daha az olur.

• Çardak (pergola) sistemi:

• Bu terbiye sistemi düz olan arazilerde uygulanmaktadır.

• Bu sistemde sıra arası 5 m, sıra üzeri 4 m olmalıdır.

• Direklerin toprak üstünde kalan boyu 2 m olmalıdır.

• Direkler üzerinden dik olarak dört yana taşıyıcı teller en az

6–8 mm çapında gayet düzgün, esnemeye meydan

vermeyecek şekilde çekilmelidir.

• Ara tellerin ürün çubuklarını bağlayacak şekilde 50–70 cm

aralıklarla geçirilmesi gerekir.

• Çardak sisteminin avantajları:

• Rüzgârın verdiği zararlar daha az risk taşır.

• Yabancı ot daha az gelişir.

• Meyve yanığı daha az olur.

 Meyve Seyretmesi

 Meydana gelen tüm

meyveler hasat zamanına

kadar omca üzerinde

kaldığından seyreltilmenin elle

yapılması gerekir. Kivilerde

meyve seyreltmeye daha

çiçekler açmadan başlamak

mümkündür. Çünkü çiçek açma

döneminde yassılaşmış meyve

oluşturacak gözleri normal

meyve gözlerinden ayırmak

mümkündür. Meyveler teşekkül

ettikten sonra seyreltme işine

ne kadar erken başlanılırsa

kalan meyvelerin irileşmesi o

oranda fazla olur.

 Eğer kış budamaları

usulüne uygun olarak

yapılmış ise üçlü gruplar

halinde oluşan

meyvelerde ortadaki iri

olanının bırakılıp diğer

ikisinin seyreltilmesi

gerekir. Prensip olarak yan

yana duran her iki gözden

3 adet meyve oluşması,

kalan meyvelerin

seyreltilmesi tavsiye edilir.

 Tozlaşma

 Kivi iki evcikli bir bitkidir.

Erkek ve dişi çiçekler ayrı

bitkiler üzerinde bulunur.

Tozlaşmayı sağlamak için

arılardan faydalanılır. Rüzgarla

tozlaşmadan yeterince verim

alınamamaktadır. Dişi çiçeklerin

% 10’nu açtığı zaman bahçeye

arı kovanı yerleştirilmelidir.

Bahçenin büyüklüğüne göre

kovan sayısı ayarlanmalıdır.

Dönüme iki kovan yerleştirmek

yeterli olur.

KÜLTÜREL İŞLEMLER
 Yabancı Ot Kontrolü

 Kivi yüzlek köklü bir bitki

olduğundan toprak işleme

yolu ile yabancı otların

kontrol altına alınması doğru

değildir. Çünkü toprak işleme

sırasında köklerin önemli bir

kısmı zarar görebilir. Toprak

işleme yerine omca altlarının

gövdeye zarar vermeden ot

öldürücü ilaçlarla

ilaçlanması, sıra aralarının

ise çimenli bırakılarak sürekli

biçilmesi gerekir

 İlaçlama

 Kivi bitkisinin kök, gövde, yaprak ve çiçeklerinde

hastalık yapan etkenler bulunmaktadır. Bu etkenlerden

kurtulmak için ilaçlama yapılmaktadır.

 Kivi bitkisinin köklerinde hastalık oluşturan en önemli

etken mantarlardır. Mantarların oluşturduğu hastalıklar

Armilariamelea, Phytopthora, Roselina, Rhizoctonia,

Fusarium’ dur.

 Bu hastalıklar yaprakların solması, yaprakların

küçülmesi, bitki gelişiminde yavaşlama, sürgünlerin zayıf

gelişmesi, bitkinin olumsuz şartlara direnç

gösterememesi, sürgün ve dalların tepeden başlayarak

kuruması şeklinde kendini gösterir. Hastalık şiddetli ise

belirtiler iki yılda ortaya çıkar.

 Sulama

 Kivi su tüketim ihtiyacı fazla alan bir meyve
türüdür.Genel olarak hava sıcaklığının 21°C'nin üzerine
çıktığı günlerde verim çağındaki bir omcanın her gün 100-
150 litre su tüketebilir. Kivi yetiştiriciliğinde en çok damla
sulama ve mini yağmurlama sistemleri tercih edilmektedir.
Minisprinkler sulama sistemi verim çağındaki kivi
omcalarının sulanmasında tercih edilmektedir. Çünkü
omca altında daha fazla alan daha iyi bir şekilde sulanır.
Oransal nemi düşük olan bölgelerde omca çevresindeki
havanın nem oranı yükseltilmiş olur. Suda eriyen
gübrelerin bu sistemle uygulanması kolaydır. Mini
sprinkler sulamada 180–540 cm yarıçaplı bir dairesel alan
sulanabilir. Bu sulama yöntemi haftada 2 ile 4 kez
tekrarlanmalıdır. Her seferde 8 -12 saat sulama
yapılmalıdır.

Yeni tesis edilmiş bir kivi bahçesinde destek ve sulama sitemi

 Gübreleme

 Kivi bahçesi tesis edilmeden 1-2 ay önce bahçe

toprağı analiz ettirilmeli, toprağın organik yapısı, kireç

içeriği, kükürt ve diğer besin element seviyeleri

saptanmalıdır. Normal olarak 1 dekar alana dikim öncesi

4-6 ton ahır gübresi ve analiz sonuçlarına göre fosfor ve

potasyumlu gübreler verilmelidir. Dikimde azotlu gübre

kullanılmamalıdır. Ancak ilk iki yıl az, fakat sık aralıklarla

azotlu gübre uygulanmalıdır.

Bitki yaşı N (gr) P2O5 (gr) K20 (gr)

1 40-50 20-30 30-40

2 50-100 50-70 70-90

3 100-150 70-90 90-100

4 150-200 90-110 110-130

5 200-250 110-130 130-150

6 250-300 130-150 150-180

7 300-400 150-200 180-250

Orta verimli topraklarda saf madde olarak omca başına

 verilmesi gerekli gübre miktarları

 Hastalık ve Zararlıları

 Armillariamelea (kök çürüklüğü)

 Pseudomanas Viridiflava

 Sclerotnia Sclerotionum (beyaz çürüklük)

 Botrytis Cinerea (kurşuni küf)

 Meloidogyine ssp. (kök ur nematodu)

 Tetranychus urticea (kırmızı örümcek)

HASAT-DEPOLAMA
 Hasat zamanı, meyve içerisindeki suda çözünen kuru

madde miktarının ölçülmesiyle anlaşılır.

 Hasadın Yapılması

 Meyvenin yeme olgunluğunda suda çözünen kuru madde
oranı % 12–18 arasında olmalıdır. Meyveler olgunlaştıkça
içerisindeki nişasta, glikoz, früktoz ve az miktarda da sakkaroza
dönüşmektedir. Şeker oluşumunun yüksek olduğu nokta,
kivinin yeme olumuna geldiği noktadır. Meyve hasadı elle
yapılır. Hasat yapılırken meyve sapının dalda kalmasına dikkat
edilmelidir.

 Meyveler bez torba içine toplanır.

 Kivi hasadı iki seferde yapılır. Önce büyük olan meyveler
toplanır. Küçük olan meyvelerin büyümesi beklenir. İkinci
seferde tamamı toplanır.

 Kivi hasadı yapıldıktan sonra o yıl meyve veren sürgünlerle
düzensiz gelişen sürgünler mutlaka budanmalıdır.

 DEPOLAMA ŞARTLARI

 Kivi meyvesi için uygun görülen optimum

depolama şartları:

Meyve sıcaklığı 0 ºC + 0,5 ºC olmalıdır.

Depodaki oransal nem % 95 civarında olmalıdır.

Kivi meyvesi başka meyvelerle birlikte (etilen gazı

oluşturdukları için) depolanmamalıdır.

Kontrollü atmosfer şartları % 3 CO₂ + % 3 O₂ ile % 5 CO₂
+% 2 O₂’dir.

