

Bölüm 8

Çayır-Mer'alarda Sulama ve Gübreleme

8.1 Gübreleme

Çayır-Mer'alarda bulunan bitkilerin vejetatif aksamlarından yararlanılması ve biçme/otlatmadan sonra tekrar sürme yeteneklerinin bulunması, bu bitkilerin besin maddesi gereksinimini arttırmaktadır. Otlatma yapılan alanlarda, bu besin maddesi gereksiniminin hayvan dışkılarında bir miktar karşılanmasına rağmen, yetersiz kalmaktadır. Hayvanlardan ve bitki artıklarından sağlanan bu organik gübre yalnızca vejetasyonun devamlılığını sağlamaktadır. Bununla birlikte daha yüksek bir ot verimi için, çayır-mer'aların organik ve kimyasal gübrelerle desteklenmesi gerekmektedir. Özellikle biçilerek yararlanan çayırarda bu durum daha da önemlidir. Çayırarda, bitkilerin vejetatif aksamın fazla olması ve genellikle suyun yeterli olması daha fazla gübre gereksinimine neden olmaktadır.

Gübreleme yapılacak çayır-mer'a alanlarında dikkat edilmesi gereken en önemli nokta, su durumudur. Suyun yetersiz olduğu durumlarda bitkiler, gübrelemeden yeterince yararlanamamaktadır. Bazı durumlarda suyun yeterli olduğu ilkbahar döneminde, gübreleme sonucu bitkiler çok fazla gelişmektedir. Bunun sonucu olarak, fazla gelişen bitkilerin su gereksinimi de arttığından, su yetersizliği daha büyük sorun yaratmaktadır. Ancak yapılan araştırmalarda gübreleme ile verimin %120 artışına karşılık su gereksinmesi yalnızca %8-11 gibi bir artış göstermiştir. Aynı zamanda gübrelemeyle bitkilerin otlatma olgunluğuna, yaklaşık 4-6 hafta daha erken ulaşmaları, onların topraktaki sudan daha fazla yararlanmalarını sağlamaktadır.

Çayır-mer'aların gübrenmesi;

- a) Daha fazla miktarda yem üretimine,
- b) Yem kalitesinin artmasına,

c) Hayvanların bazı mineral madde ihtiyaçlarının karşılanmasını sağlamaktadır.

8.1.1. Gübrelemede Önemli Noktalar

Çayır-mer'aların gübrenmesinde dikkat edilmesi gereken noktalar şu şekilde sıralanabilir;

- 1. Su Durumu :** Gübreleme, gübrelenecek alanın su durumuna bağlı olarak yapılmalıdır. Sulak alanlarda gübre miktarları önemli ölçüde arttırılabilmektedir.
- 2. Botanik Kompozisyon :** Vejetasyonun botanik kompozisyonu bilinmeden yapılacak gübreleme beklenenden çok farklı sonuçlar doğuracaktır. Vejetasyonda bulunan bitki türlerinin besin elementi gereksinimi ve verilen besin maddelerine verdikleri tepkiler değişiktir. Buğdaygiller genellikle azota daha çok ihtiyaç duyarken, baklagiller ise azotu kendileri sağladıkları için forfor ve potasyuma daha fazla ihtiyaç duyarlar. Yapılacak gübrelemede mer'ada bulunan bitkilerin gereksinimleri gözönünde bulundurulmalı ve onların istekleri doğrultusunda gübreleme yapılmalıdır. Aksi takdirde, tek taraflı uygulanacak bir gübreleme belli bir bitki türünün yoğunluğunun artmasına neden olmaktadır.
- 3. Vejetasyonun Durumu :** Özellikle yabancı ot oranının fazla olduğu mer'alarda gübreleme çok dikkatli yapılmalıdır. Çünkü bu alanlarda yapılacak gübreleme, yabancı otların daha iyi gelişmesine neden olacağından, mer'ada iyi cins yem bitkileri önemli ölçüde azalacaktır. Bu tür alanlarda bitkilerin verilen gübrelere tepkileri bilinerek gübreleme yapılmalıdır. Gerekiyorsa öncelikle yabancı ot savaşı yapıldıktan sonra gübreleme yapılmalıdır. Ayrıca yabancı ot oranı fazla olmamakla birlikte, zayıf mer'alarda da benzer sorunlar ortaya çıkabilmektedir. Gübreleme sonucu düşük orandaki bazı yabancı otlar, gübrelemeden daha fazla yaralandıkları için çoğalabilmektedirler.
- 4. Toprak Yapısı :** Topraktaki besin elementlerin miktarı ve toprağın yapısı bilinmeden yapılacak gübreleme, toprak

yapısının ve dolayısıyla mer'anın kötüleşmesine neden olmaktadır.

5. Ekonomik Olması : Çayır-mer'a oldukça geniş alanlar olması ve yapılacak işlemlerin gücülüğü nedeniyle bu tür işlemlerin maliyeti çok yüksek olmaktadır. Bu nedenle gübrelenen alanlardan elde edeceğimiz ürün ile yaptığımız masraflar karşılaştırılarak, gübrelemenin ekonomik analizi yapılmalıdır. Elde edeceğimiz ürün olarak doğrudan ot miktarı yerine, bu alanlardan yararlanan hayvanların ürünlerindeki artışları gözönüne almak daha yararlı olacaktır. Özellikle orta ve iyi durumda olan mer'alarda gübrelemeyle elde edeceğimiz ürün artışı maliyeti karşılamayabilir. Ancak bu değerlendirmenin uzun vadeli yapılması gerekmektedir.

8.1.2. Gübrelemenin Etkisi

Gübreleme sonucu çayır-mer'a üzerinde oluşan değişiklikler aşağıdaki gibi sıralanabilir;

- a) **Verimin Arttırılması :** Gübrelenen alanlarda ot verimi ve dolayısıyla hayvansal ürün miktarı artmaktadır.
- b) **Botanik Kompozisyonun Dengelenmesi :** Farklı bitki gruplarının gübrelemeye tepkileri farklı olacağından, uygun gübrelemeyle farklı bitki türlerin çoğalmasına neden olmaktadır. Özellikle tek yönlü olarak gelişmiş bir vejetasyonda, botanik kompozisyondaki oranı düşük olan bitki türlerine uygun yapılacak gübrelemeyle, bu türlerin oranı arttırılabilmektedir. Böylece uygun gübrelemeyle vejetasyondaki türlerin botanik kompozisyona katılma oranları dengelenebilmektedir.
- c) **Su Gereksiniminin Arttırılması :** Daha önce belirtildiği üzere, gübreleme sonucu önemli bir verim artışı elde edilirken, su tüketimindeki artış daha düşük kalmaktadır. Çünkü gübrelemeyle 1 kg kuru madde için harcanan su miktarını %50 azaltmaktadır. Ayrıca daha fazla gelişen bitkilerin toprağı daha

iyi kaplayarak topraktaki suyun buharlaşmalarını engellemektedir

- d) Vejetasyonun Kuraklıktan Korunması :** Gübrelemede ahır gübresinin kullanılması topraktaki su kaybını önemli ölçüde azaltmaktadır. Bunun nedeni, ahır gübresinin toprağın su tutma kapasitesinin arttırması ve yüzey üzerinde örtü oluşturarak buharlaşmayı engellemesidir.
- e) Bitkilerin Olgunlaşma Zamanına Etkisi :** Gübrelem sonucu bitkiler otlama olgunluğuna daha erken gelmekte ve daha hızlı kurumaktadırlar. Bitkiler otlama olgunluğuna yaklaşık 4-6 hafta daha erken gelmekte, 2 hafta kadar erken kurumaktadır. Bu durumda vejetasyondan yaklaşık 2-4 hafta daha fazla yararlanılmaktadır. Ayrıca, erken gelişen bitkiler yaz kuraklığından daha az zarar görmektedirler.

8.1.3. Gübrelemenin Uygulanması

Çayır-mer'a alanlarının sürekli bitki örtüsüyle kaplı olması, gübrenin toprağa karıştırılmasını engellemektedir. Aynı zamanda, toprağa karıştırma, çok geniş alanlarda gübrelemenin maliyetini önemli ölçüde arttırmaktadır. Bu nedenle çayır-mer'a alanlarının gübrenmesi serpmeye şeklinde yapılmaktadır. Yapılan araştırmalarda, bu şekilde yapılan gübrelemede, hareketsiz bir element olan fosforun dahi alınabildiği saptanmıştır.

Gübrelemenin uygulanmasında diğer bir nokta zamanlamasıdır. Gübreleme zamanı, besin elementlerinin özelliklerine göre değişmektedir. Hareketsiz olan Fosfor sonbaharda verilmeli ve ilkbaharda bitkiler için hazır olmalıdır. Topraktaki hareketi fosfora göre daha fazla olan potasyum ve hareketi hızlı olan azot ilkbaharda verilmelidir.

8.2. Su Durumu

8.2.1. Çayırlarda Su Durumu

Bkz : Bölüm 6

8.2.2. Mer'alarda Su Durumu

Mer'alarda genellikle su durumu, su yetersizliği şeklinde ortaya çıkar. Suyun yetersiz olmasının başlıca nedenleri ise;

- a) Yağışın yetersiz veya düzensiz oluşu,
- b) Taban suyu düzeyinin düşük olması,
- c) Hava neminin düşük oluşudur.

Normal olarak yağışın düzenli olduğu bölgelerde yıllık 600-650 mm yağış yeterli olmaktadır. Özellikle bitkilerin büyüme ve gelişme dönemlerindeki yağış önemli olmaktadır. Bununla birlikte, vejetasyonun yüzeyi tam kaplayamadığı durumlarda suyun büyük bir kısmı yüzey akışı, sızma gibi nedenlerle kaybolmaktadır. Bu durum suyun yalnızca %33'ünün kullanılmasına neden olmaktadır. Ancak yoğun ve kapalı vejetasyonlarda bu oran %67'lere çıkmaktadır. Ayrıca sulama ile gübre uygulamalarından daha iyi sonuç alınabildiğinden verim artışı da çok fazla olmaktadır.

Çayır-mer'a alanlarında yapılan sulamanın önemli verim artışları getirmesine karşın, bu alanların sulanması oldukça yüksek maliyet getirmektedir. Ancak yapılacak sabit yatırımlar, uzun vadede kendini amorti edeceklerinden mutlaka düşünülmelidir.

8.2.3. Çayır-Mer'alarda Suyun Depolanması

Yağışlardan elde edilen suyun korunması ve kurak dönemde kullanılması için bazı yöntemler uygulanmaktadır. Bunların başlıcaları şunlardır;

1. *Mer'a toprağının yırtılması* : Mer'alarda toprağın 25-90 cm derinliğinde oluşan ve köklerin ve suyun toprağa işlemesine engel olan sert tabakanın yırtılması amacıyla, eğime dik olarak toprak yırtılır.
2. *Karıklama* : Suyun yüzey akışı ile kaybını önlemek amacıyla, 1-1.5 m aralıklarla, 8-10 cm derinliğinde ve 50 cm genişliğinde karıkların açılmasıdır. Ancak bunların sıklığı ve derinliği değişebilmektedir. Küçük fakat sık karıklar, yağmur sularını

daha etkin tutabilmekte ve üzerleri kısa sürede bitki örtüsü ile kaplanabilmektedir.

3. *Gözleme* : 40-50 cm aralıklarla 15-20 cm çapında ve 7-8 cm derinliğinde çukurlar açılmasıdır.
4. *Su yayma* : Suyun akışı sırasında alanın tamamına yayılması amacıyla seddeler yapılmasıdır.
5. *Çit oluşturma* : Gerek tel çitler gerekse çalılardan yapılan 20-40 cm yüksekliğindeki çitler, kısa sürede bitki artıkları ve toprakla dolarak suyun alışını önlemektedir.
6. *Taş Kordonları* : Mer'alarda toplana taşların bir set oluşturacak şekilde dizilmeleridir.