

Bölüm 3

Çayır-Mer'a Bitkilerinde Büyüme ve Gelişme

3.1. Bitki Gelişimi

3.1.1. Normal Bitki Gelişimi

Toprağa düşen tohum uygun koşulları bulduğunda çimlenir. Sürgün (ilk gövdecik) toprak yüzeyine ulaşıncaya kadar tohumdaki yedek besin maddesiyle beslenir. Gövde yüzeyine “.

ulaştıktan ve ilk yaprak oluştuğundan sonra, bitki fotosentezle kendi besin maddesini yapmaya başlar. Fotosentez yapacak yaprak alanının çok az olması nedeniyle bu bitkinin gelişmesi başlangıçta çok yavaştır. Fotosentezle oluşturulan bitki besin maddeleri yeni yaprakların oluşmasını, oluşan yapraklar da daha fazla besin maddesi yapımını sağlar.

Bitkinin yavaş geliştiği birinci dönemden sonra oluşturulan bütün besin maddeleri yeni dokuların oluşturulması için harcadığından büyüme hızlanır. Bu döneme orta devre adı verilir. Bitki gelişmesi belli bir noktaya ulaştığında, yapılan besin


Şekil 3.1. Normal Gelişen Bitkilerde Büyüme eğrisi

maddelerinin solunumla kullanılanlardan arta kalanı tohum ve köklerde depo edilir. Bu dönemde yeni dokular yapılmadığı için bitkinin büyümesi yavaşlar ve durur.

3.1.2. Biçilen veya Otlatılan Bitki Gelişimi

Çayır-Mer'a bitkilerinde genellikle bitkinin vejetatif aksamından yararlandığı için bu bitkiler ya biçilir yada otlatılır. Bu nedenlerle bu bitkilerde bitki gelişimi diğer bitkilerden farklı olarak ortaya çıkar.

Çayır-mer'a bitkilerinde de başlangıçtaki gelişim diğerlerinde olduğu gibidir. Ancak biçmeden ve otlatmadan sonraki gelişim farklılık gösterir. Otlanan veya biçilen bitki yaşamını sürdürebilmek için yeşil sürgünlerini yeniden oluşturmak zorundadır. Bitki yeni sürgünlerini oluşturabilmek için daha önce köklerinde biriktirdiği yedek besin maddelerini kullanmaktadır.


Şekil 4.2. Uygun Aralıklarla Biçilen/Otlatılan Bitkilerde Kuru Madde Gelişimi

Bitki bu besin maddelerinin yaklaşık %75'ini harcayarak, oluşturacağı yeşil aksamın ancak %10'unu tamamlayabilir. Başlangıçta, büyümeleri yalnızca kökteki besin maddelerine dayanan bitkilerin gelişmeleri yavaş olmaktadır. Sürgünler üzerinde yeterince yaprak oluştuğunda özümleme ile besin maddesi yapımı başlamakta ve büyüme hızlanmaktadır.


Şekil 3.3. Aşırı Biçilen/Otlatılan Bitkilerde Kuru Madde Gelişimi

Biçme veya otlatmadan sonra oluşan yeni sürgünler, gelişimini tamamlamadan tekrar biçilir veya kopartılırsa, bitki yeniden köklerindeki besin maddelerini kullanarak yeni sürgünler vermeye çalışır. Bu durum üst üste birkaç kez yinelenirse, köklerdeki yedek besin maddesi iyice azalacağından, yeni çıkan sürgünler çok cılız ve zayıf olurlar. Böylece köklerdeki yedek besin maddesi tamamen tükenir. Besin maddelerinin tamamen bitmesinden sonra yapılacak biçim bitkinin ölümüyle sonuçlanacaktır. Bu nedenle biçme/otlatma bitkinin yedek besin maddesi depolayabileceği aralıklarla yapılmalıdır.

3.2. Biçme ve Otlatmanın Bitki Üzerindeki Etkileri

Biçme/otlatmanın bitki üzerindeki etkileri şunlardır;

1. Gövdenin az gelişmesine,
2. Köklerde uzamanın durmasına ve bazı köklerin ölmesine,
3. Yedek besin maddelerinin azalmasına neden olmaktadır.

Ancak Bu etkiler mutlak değildir. Bunlar;

- a) Bitki türüne,
- b) Biçme/otlatma sıklığına,
- c) Biçme/otlatmanın topraktan yüksekliğine bağlı olarak değişmektedir.

Bitkinin, biçme/otlatmadan etkilenme durumu özellikle bitki türleri arasında farklılıklar göstermektedir. Bitkilerin biçme/otlatmaya gösterecekleri tepki, bu bitkilerin botanik özellikleri tarafından belirlenmektedir. Genellikle rizom, stolon, yumak oluşturan bitkilerle, büyüme konisi toprak yüzeyine yakın, vejetatif dal sayısı çiçek dalı sayısından fazla olan, sürgünlerin çoğu kök boğazından çıkan ve kısa boylu türler biçme/otlatmaya daha dayanıklıdır. Örneğin belirli aralıklarla 10 kez biçim yapılan bir mer'ada kara sarkaç otu (*Bouteloua eriopoda*) önemli ölçüde zarar görmesine karşın, rizom oluşturan narin hilarya (*Hilaria mutica*) bitkisi hiç zarar görmemekle birlikte, gelişmesi artmıştır. Sık ve dipten yapılan biçimlerin hemen hemen hiç etkilemediği bitkiler arasında köpek dişi ayrığı (*Cynodon dactylon*) ve çayır salkım otu (*Poa pratensis*) bitkileri de vardır.

Özellikle rizom ve stolon oluşturan bitkiler biçme/otlatmadan olumsuz etkilenmemekle birlikte, çoğu zaman daha iyi bir gelişme göstermektedir. Ancak bu bitkilerin de bir süre sonra olumsuz etkileneceği de unutulmamalıdır.

3.3. Çayır-Mer'a Bitkilerinde Çoğalma

Çayır-mer'a bitkilerinin büyük çoğunluğu hem tohumla hem de vejetatif kısımlarıyla çoğalır. Bu özellik çayır-mer'a bitkilerinde önemli bir avantajdır. Çünkü bu türler ancak bu

özellikleri sayesinde ağır koşullar altında yaşamlarını sürdürebilirler. Bitkilerin biçme/otlatmadan etkilenmeleri, onların çoğalma tarzlarıyla yakından ilişkilidir.

3.3.1. Tohumla Çoğalma

Tek yıllık çayır-mer'a bitkilerinin hemen hepsi, çok yıllık olanların birçoğu yalnızca tohumla çoğalır. Vejetasyondaki çok yıllık bitkilerin tohumla üremeleri genellikle 5-10 yılda bir defa olmaktadır. Bu yüzden vejetasyondan yararlanma şeklinin seçiminde, bu tür bitkilere en azından 5-10 yılda bir defa tohum bağlama fırsatı verilmelidir.

Tohumla çoğalmanın üstünlükleri;

- Bitki fazla miktarda tohum ürettiği için, bir bitkiden çok sayıda yeni bitki oluşabilmesi,
- Tohumların etrafa daha kolay yayılabilmesi,
- Oluşan tohumların çimlenmesinin uzun yıllara dağılabilmesi.

Tohumla çoğalmanın sakıncaları;

- Çimlenmeden sonra fidenin su ve besin maddesi gereksinimini kendisinin karşılamak zorunda olması,
- Vejetasyondaki gelişmiş bitkiler ile rekabetin güç olması,
- Hayvanların çiçek dallarını yemeleri nedeniyle tohum oluşumunun engellenmesi,
- Aşırı otlatma sonucu bitkinin zayıf düşmesi nedeniyle çiçek dallarının oluşmaması,
- Genç fidelerin hayvanlar tarafından sevilerek yenmesi.

3.3.2. Vejetatif Çoğalma

- Rizom** : Toprak altı gövdesi
- Stolon** : Toprak üstü gövdesi

Toprak altında (rizom) veya toprak üstünde uzanan (stolon) dalların boğumlarından kök ve sürgünler oluşur. Bu yeni sürgünlerin kendi kökleri gelişene kadar, fideler ana bitkiye

bağlı olduğundan biçme/otlatmadan önemli ölçüde zarar görmezler.

- c) **Yumak** : Bitkilerin kök boğazından fazla miktarda yeni sürgün oluşması sonucu ortaya çıkar. Yumağı oluşturan ana bitki öldüğü zaman, yanlardaki sürgünler gelişerek yaşamlarını sürdürebilirler. Bu nedenle çoğu zaman yaşlı bitkilerde yumağın ortası boş kalmaktadır.
- d) **Hava Yumruları** : Bazı bitkiler çiçekte tohum yerine *bulbil* adı verilen küçük yumrular oluştururlar. Bu küçük yumrular olgunlaşıp yere düştüğünde yeni bitki oluştururlar.
- e) **Yumrular**
- f) **Soğanlar**

3.4. Çayır-Mer'a Bitkilerinde Yayılma

Çayır-mer'a bitkilerinin yayılma biyolojileri, vejetasyonun dinamizmi yönünden önemli rol oynamaktadır. Çayır-mer'a amenajmanında, vejetasyonun sürekliliği bakımından floristik kompozisyondaki türlerin yayılma biyolojilerinin bilinmesi çayır-mer'a bitki nesillerinin sürekliliğini sağlamada önemli rol oynadığı gibi, bu alanların yabancı bitkilerden temizlenmesine de ışık tutmaktadır.

- 1) **Rüzgar Yardımıyla Yayılma** : Bu yolla yayılan bitkilerin tohumları uzun süre havada uçuşa yeteneğine sahiptir. {İran üçgülü (*Trifolium resipinatum*)}
- 2) **Su Yardımıyla Yayılma** : Bu tür bitkilerin tohumları suyla kolayca sürüklenebilmekte veya suyun üzerinde yüzebilmektedir. {Salyangoz yoncası(*Medicago scutella*)}
- 3) **Hayvanlar Aracılığı ile Yayılma:**
 - a) **Hayvanların üstünde taşınarak yayılma** : Bu tür bitkilerin tohum veya meyveleri hayvanların deri, kıl ve yünlerine takılabilecek şekilde gelişmişlerdir. {Kirpi yoncası(*Medicago ciliaris*)}

- b) Hayvanların sindirim organlarında yayılma :** Bu bitkilerin tohumları hayvanlar tarafından yendiklerinde, sindirilmez ve çimlenme yeteneklerinin kaybetmezler. Böylece hayvan tarafından yendikten sonra başka bir bölgeye taşınabilmektedir. {Ak üçgül (*Trifolium repens*)}
- c) Hayvan toplulukları ile yayılma :** Bitkilerin tohum ve meyvelerinin kemirici hayvanlar, karıncalar gibi bazı hayvanlar tarafından yiyecek stoğu olarak farklı yerlere taşınması şeklinde yayılmasıdır.
- 4) İnsanlar Aracılığıyla Yayılma :** Bitki tohum ve meyvelerinin bilerek veya bilmeyerek, amaçlı veya amaçsız olarak taşınması şeklinde olan yayılmadır.
- 5) Kendi Kendine Yayılma :**
- a) Fırlatma :** Bitkinin kurumaya başlamış dallarının elastikiyetinden kaynaklanan kuvvetle tohum fırlatılır.
- b) Sıçratma :** Kuruyan meyve kabuklarının farklı şekillerde buruşmalarıyla tohumu sıçratması sağlanır.
- c) Gelişme mekanizması :** Genaratif gelişme sırasında, çiçeğin toprağa yönelmesi ve tohumun toprak altında gelişmesi şeklinde gerçekleşir. {Yeraltı üçgülü (*Trifolium subteraneum*)}
- 6) Dökülme :** Olgunlaşan tohum veya meyvenin toprağa düşmesiyle yayılma.

3.5. Genel Esaslar

Çayır-mer'a bitkilerinin vejetatif aksamından yararlanıldığı için, bitkilerin vejetatif gelişme süreleri mümkün olduğunca uzatılmalıdır. Çünkü bitkilerin generatif gelişmeye girmesi, otun yem değerinin azalmasına ve yeni sürgünlerin durmasına neden olur. Özellikle buğdaygillerde vejetatif gelişmenin teşviki, ancak başaklanmanın ortadan kaldırılmasıyla sağlanmaktadır. Başaklanmanın ortadan kaldırılması ise erken biçme/otlatma ve

otlatmayla yapılabilir. Çünkü buğdaygil yem bitkilerinde başak taslakları erken ilkbaharda oluşmakta ve başakçık sayısının belirlenmesinden sonra o yıl içinde yeniden oluşmamaktadır. Bu durumda biçme/otlatma başak taslaklarının toprak yüzeyine çıktığı zaman yapılmalıdır.

Otlatma veya biçme zamanının belirlenmesinde, bitki bünyesindeki yedek besin maddelerinin durumu da göz önünde bulundurulması gerekmektedir. Erken müdahalede bazı türler vejetasyondan çekilmektedir. Buğdaygil fizyolojisi yönünden esas, yedek besin maddeleri açısından olumsuz bir durum yaratmadan, başak taslakların oluşumunu engelleyerek, vejetasyon süresini uzatmak olmalıdır.

Sık sık biçim veya otlatma, yedek besin maddelerinin tükenmesine neden olmaktadır. Bu tür uygulama ise çayır-mer'alardan, verebileceğini de almadan vejetasyonun bozulmasına neden olmaktadır.

Vejetasyondan yararlanma şekli de, botanik kompozisyonda önemli değişikliklere neden olmaktadır. Her yararlanma şekli, vejetasyonda o şekle uyum sağlayan bitkilerin çoğalmasına neden olmaktadır. Bu hatalı durumdan kaçınmak, ancak bir vejetasyonda otlama ve biçmeyi alternatif olacak şekilde uygulamakla sağlanabilir. Ayrıca tek hayvan türüne göre yapılan otlatma, o hayvan türünün severek yediği otların vejetasyonda azalmasına ve zamanla yok olmasına neden olmaktadır. Bu nedenle mümkün olduğunca, farklı hayvan türlerinin nöbetleşe otlatılması, vejetasyonun daha iyi gelişmesinde oldukça etkili olmaktadır.

Bitki fizyolojisi yönünden üzerinde durulması gereken diğer bir konu, biçim veya otlatma yüksekliğidir. Dipten yapılan biçme/otlatmalar bitkilerin büyüme konilerini veya yeni sürgün uçlarına zarar verdiği için, çoğu zaman yeniden sürme gerçekleşmemektedir. Bu sakıncanın yanında dipten yapılan biçme/otlatma bitkinin kök tacındaki yedek besin maddelerinin de

azalmasına ve dolayısıyla aşırı otlatma zararının ortaya çıkmasına neden olmaktadır.

3.6. Sonuç

Sonuç olarak, çayır-mer'a bitkilerinin gelişme, büyüme ve çoğalma fizyolojilerinin göz önüne alınarak aşağıdaki esaslara uyulması gerekmektedir.

- 1) Bitkilere yeterli dinlenme süresi verilebilmesi amacıyla, mer'anın botanik kompozisyonuna uygun, biçme/otlatma sayısı belirlenmeli ve daha fazla biçme/otlatma yapılmamalıdır.
- 2) Mümkün olduğunca biçme/otlatma birbirine alternatif olacak şekilde yapılmalıdır.
- 3) Mümkün olduğu durumlarda farklı türdeki hayvanlar birbirine alternatif olarak takip edecek şekilde otlatılmalıdır.
- 4) İlk ve son biçme/otlatma tarihlerine dikkat edilmelidir.
- 5) Aşırı otlatma ve dipten biçimden kaçınılmalıdır.
- 6) Kıştan önce bitkilere yedek besin maddelerini yeterli ölçüde biriktirebilecek kadar dinlenme süresi verilmelidir.
- 7) Çayır-mer'alarda biçme/otlatma belli bir sisteme göre yapılmalıdır.