

 T A R L A B İ T K İ L E R İ
4 Grupta incelenir:

 1. Tahıllar ve Yemeklik Tane Baklagiller:
 1.1. Serin İklim Tahılları (Buğday, Arpa, Yulaf, Çavdar, Tritikale)

 1.2. Sıcak İklim Tahılları (Mısır, Çeltik, Darılar, Kuşyemi)

 1.3. Yemeklik Baklagiller (Mercimek, Nohut, Fasülye, Bakla, Bezelye, Börülce)

 2. Endüstri Bitkileri:
 2.1. Yağ Bitkileri

 2.2. Lif Bitkileri

 2.3. Nişasta ve Şeker Bitkileri

 2.4. Tütün, İlaç ve Baharat Bitkileri

 3. Çayır ve Meralar:

 4. Yem Bitkileri:
 (Buğdaygiller ve Baklagiller)

 « TARIM NEDİR ? »

Bitkisel ve hayvansal ürün elde etme,

Verim ve kaliteleyi artırma,

Taşıma (nakliye) ve pazarlama,

Depolama ve değerlendirme işlemi

‘ BİLİM ve SANAT’ına denir.

TARLA TARIMI

 Tarla bitkilerini; doğal koşullarda, ekolojiye ve
ürünün cinsine göre uygun yetiştirme teknikleriyle
üretmeye;

Yani;

“Tarla koşullarında bitkisel ürünleri üretme bilim

ve sanatına” denir.

 Bu bakımdan topoğrafya, vejetasyon süresinin
uzunluğu, ekoloji, ekonomi, sosyal yapı … gibi pek
çok faktör etkilidir.

Tarla tarımını etkileyen faktörler

 Yağışın miktarı (mm),
 Mevsimlere dağılışı,
 Üretimin yapılabilmesi için gerekli su miktarı (mm).

Tarla tarımı başlıca (3) şekildedir:

 A - Kuru tarım (Dry farming)
 B - Sulu tarım

 C - Nemli tarım

1. KURU TARIM SİSTEMİ

 Yıllık yağışı (400-500) mm ya da daha az
olup, bunun vegetasyon süresine dağılışının
düzensizliğinden dolayı; bitki gelişme
döneminde (yakl. 200-250) mm yağış alan
yerlere özgüdür.

 Kuru tarımda KESİNLİKLE sulama yapılmaz.

 Amaç; yağmur suyunu toprakta biriktirip,
bunu ekonomik kullanan bitkileri
yetiştirerek üretim yapmaktır.

2. SULU TARIM SİSTEMİ
 Yıllık yağışın 250 mm olduğu; kurak ve çok kurak

bölgelerde, üretim için gereken suyun ancak ek
sulamayla sağlanabildiği yerlerde yapılır.

 EK SULAMA !!!!!

Eğer, böyle yerlerde yıllık ortalama yağış 500 mm
ise herhangi ek sulama yapılmadan, ancak uygun
bitkileri seçerek üretim yapılabilir.

3. NEMLİ TARIM SİSTEMİ

 Yıllık yağışı 1500 mm’nin üzerindeki yerlerde (Örnek
Rize) uygulanır.

 Buralarda topraktaki su havadan çoktur. Bu tip tarım;
yağışın çok ve taban suyunun yüksek olduğu yerler ile
dağ eteklerinde yaygındır.

 Yıllık yağışın, yıllık buharlaşmadan daha çok olduğu
yerlerde idealdir (Örnek tropik bölgeler; Panama,
Afrika kıtasının deniz kenarları…). Teknik
uygulanırken, mutlaka topraktaki fazla su
uzaklaştırılmalıdır (drenaj).

 Topraktaki fazla su; profili yıkayarak besin maddelerini
uzaklaştırır, toprağa asidik yapı kazandırarak, teksel
yapıya geçirir, sıcaklığını düşürerek, kolayca
soğumasına neden olur.

1- KURU TARIM SİSTEMİNDE

 1.İŞLEM=
Toprak İşleme

 2.Tohumluk

 3.Ekim

 4.Gübreleme

 5.Ekim nöbeti

 6. Hasat ve

 (7) Harman

 Toprak işleme; bitki yetiştiriciliğinin

(Zaman, Yöntem ve Derinlikce) en
önemli aşamasıdır.

 Toprak işleme:
Yabancı ot kontrolü ve

tohum yatağı hazırlamak için;

toprağın belirli aralık, derinlik, ve

genişlikte kesilip alt-üst

edilmesi ya da devirmeden (3-5)

cm derinlikte bırakılmasıdır.

TOPRAK İŞLEMENİN SAKINCALARI

İşlenmediğinde dengede ancak işlenince yapısı bozulan bu

yapıya verilebilecek en büyük ve en önemli zarar; ekmek

ufağı ya da bulgurumsu yapıdan, teksel yapıya

geçirmektir (Yani verim gücünü kaybederek erozyona

açık hale gelmesine neden olmaktır).

Tarımsal üretim için mutlaka toprak sürülmelidir.

Bundan dolayı, sürümün olabildiğince az yapılarak

(minumum toprak işleme ile) olası zarar(lar)ın en aza

inmesi sağlanır.

TOPRAK İŞLEMENİN ZARARLARI

 Teksel yapıya geçme,

 Su kaybı,

 Harcama (= Para, Zaman, İş gücü…)

 TOPRAK İŞLEME ZAMANI
 Toprak işlemenin asıl amacı yabancı otları kontrol etmek’tir.
 Bunun için toprak işleme zamanı büyük önem taşır
• Toprak işlemenin zamanlaması yabancı ot gelişimine göre

seçilmelidir.

 Birim alandaki yabancı ot yoğunluğunun artarak,
 kolayca yok edilemedikleri yeşil dönemlerinde, yani
 C/N oranı düşük iken (çimlenme dönemlerinde),
 toprak işlemesi yapımalıdır.
 Yabancı otlar çimlenmemiş ya da henüz
 çimlenmişlerse toprağı işlemek yabancı otları
 öldürmeyecek, “çapalama” yerine geçecek, bu ise
 sanılanın tersine yabancı otlar için yararlı da olabileceği
 için toprak işleme kesinlikle ve kesinlikle;

 BELİRLENEN zamandan ÖNCE
 YAPILAMAMA LIDIR !..

TOPRAK İŞLEME DERİNLİĞİ

 (cm)

 Tarlalardaki yabancı otlar çoğunlukla tek yıllık olup,
öldürülebilecekleri yerleri kök boğazı kısımlarıdır.

 Kuru tarım alanlarındaki tarlaların çoğunlukla üstten (5–6)
cm katmaları kuru bir tabaka halindedir.

 Tahıl ve yemeklik tane baklagil tarımının yeğlendiği bu
alanlarda, toprak işleme derinliği için en değer (5–8) cm’dir.

 Daha derinden işlenirse (yabancı otlar) kök boğazının altından
ya da kök ucundan kesilecekleri için hem ölmeleri zorlaşacak
hem de bu işten beklenen yarar pek sağlanmayacaktır!…

 Eğer, toprak işleme daha yüzlek (sığ) yapılırsa bu kez

yabancı otlar daha yukarıdan kesilecekleri için bu işlem

de çapalama ya da budama yerine geçer ki, bu durum

“vegetatif” çoğalan yabancı otların tarlada üreyerek,

yayılmalarına neden olur.

 NADAS: Tarla toprağın belli bir süre işlenmeden

 ya da ekilmeden boş bırakılmasıdır

 İki temel amacı vardır:

 1- Yağışın %15 – 20’sini biriktirmek,

 2- Organik maddenin parçalanmasını sağlamak.

KURU TARIMDA TOPRAK İŞLEME

YÖNTEM VE ALETLERİ

1- Yırtarak:

 Dişli tırmıklar, karasaban, kültivatörler, Taban yırtan pulluklar…

2- Devirerek:

 Soklu pulluklar, diskli (= sahanlı) pulluklar, Sahanlı tırmıklar…

3- Alttan:

 Kırlangıç kuyruğu pulluklar…

4- Kimyasal ot öldürücülerle:

 Bu teknik, kuru tarım sistemlerinin uygulandığı tarlalarda yaygın
değildir.

Kültivatör

Diskli (Sahanlı) pulluk

Diskli pulluk

Diskli pulluklar

Diskli pulluk

 Sürülmüş tarla Sürülmemiş tarla

Ekim Makinası (Mibzer)

29 Ayçiçeği, patates, pancar ekim makinası…

30

SÜRÜLMÜŞ SÜRÜLMEMİŞ

Sürülmemiş (solda) ve sürülmüş (sağda) tarla

