

Ç.Ü Fen Bilimleri Enstitüsü Yıl:2008 Cilt:17-7

 11

ADANA KOŞULLARINDA ORGANİK

ÇİLEK FİDESİ YETİŞTİRME OLANAKLARI
 

Possibilities Of Organic Strawberry Runner Plant Production Under
 Adana Conditions

Derya IĞDIRLI

 Nurgül F. TÜREMİŞ

Bahçe Bitkileri Anabilim Dalı Bahçe Bitkileri Anabilim Dalı

ÖZET

Bu çalışma 2004–2005 yılları arasında bazı organik uygulamalar (çiftlik
gübresi, tavuk gübresi, yeşil gübreleme ve bunların kombinasyonları) ile geleneksel
uygulamanın çilek fidesi verim ve kalitesi üzerine etkilerini araştırmak amacı ile
Adana’da yürütülmüştür. Deneme sonunda birim alandan elde edilen fideler
sayılmış, kalite sınıflarına ayrılmış, kök uzunlukları ve gövde çapları ölçülmüş, kök
ve gövdede depolanan kuru madde oranları hesaplanmıştır. Fide kalitesinde rol
oynayan bu özellikler incelenmiş ve organik uygulamalar ile geleneksel uygulama
yöntemleri ile yetiştirilmiş fideler arasında karşılaştırma yapılmıştır.

Deneme boyunca yapılan tüm uygulamaların tanığa göre fide verim ve
kalitesinde artışlar meydana getirdiği belirlenmiştir. Birim alandan en fazla sayıda
fide (193 adet/m

2
) çiftlik gübresi+soya fasulyesi kombinasyonundan; en yüksek

oranda 1. kalite fide (%26) ise yerfıstığı uygulamasından elde edilmiştir. Fide
kalitesinde rol oynayan gövde ve kök kuru madde oranlarının, kök uzunluğu ve
gövde kalınlıklarının genelde soya fasulyesi uygulamasına ait fidelerde en yüksek
olduğu saptanmıştır.
Anahtar Kelimeler: Çilek fidesi üretimi, Tavuk gübresi, Çiftlik gübresi, Yeşil
gübreleme, Organik gübreleme.

ABSTRACT
This study was carried out to search the effects of some organic

applications (farmyard manure, chicken manure, green manuring and
combinations) on strawberry plant production yield and quality during 2004-2005 in
Adana. At the end of the study, runner plant numbers per parcel units were
calculated and classified into qualites, root length, stem thickness, dry matter rates
of root and stem were also recorded. Comparison was performed between organic
applications with conventional techniques upon these runner plant quality
determining factors.

All treatment applied during the study had increasing effects on runner
plant yield and quality parameters. The highest number of runner plant (193
per/m

2
)

was obtained from farm manure+soybean combination. The highest rate of

first quality runner plant (26 %) was investigated from groundnut application. The
highest dry matter rates of root and stem which takes great share in runner plant

* Yüksek Lisans Tezi-MSc. Thesis

Ç.Ü Fen Bilimleri Enstitüsü Yıl:2008 Cilt:17-7

 12

quality as well as root length and stem thickness were recorded from soybean
applied runner plants.
Key Words:Strawberry runner plant production, Chicken manure, Farmyard

manure, Green manuring, Organic fertilising

Giriş
 Dünya nüfusunun son yıllarda hızla artışı ve sanayileşmedeki hızlı gelişim

nedeniyle özellikle tarımda üretim artışını sağlamak amacıyla çok çeşitli tarımsal
girdilerin (sentetik mineral gübreler, sentetik kimyasal tarım ilaçları vb.) kullanımı
artış göstermiştir.

 Bunların sonucunda tarımsal ürünlerde görülen ilaç kalıntıları, doğal
dengenin bozulması ve çevre kirliliği, insan sağlığını ve doğal kaynakların
sürdürülebilirliğini tehdit eder hale gelmiştir. Bu olumsuzluklar nedeni ile üretici ve
tüketiciler bir araya gelerek hatalı uygulamalarla bozulan ekolojik dengenin, bilinçli
tarım teknikleri ve doğal girdilerin kullanılmasıyla yeniden tesisini canlı ve
sürdürülebilir agro-ekosistem ile birlikte yaratmayı hedefleyen, insana ve çevreye
dost, alternatif bir tarım şekli olan "Organik Tarım" fikrini ortaya atmışlardır
(Anonymous, 2004).

 Organik tarım; üretimde sentetik kimyasal girdi ve ilaç kullanmadan;
yönetmelikler çerçevesinde izin verilen girdilerin kullanımı ile yapılan, üretimden
tüketime kadar her aşaması kontrollü ve sertifikalı tarımsal üretim biçimidir. Organik
tarımın amacı; toprak ve su kaynakları ile havayı kirletmeden, çevre, bitki, hayvan
ve insan sağlığını azami derecede korumaktır (Kirazlar, 2001).
 Türkiye’de frigo çilek fidesi kullanımının henüz tam olarak yerleşmediği,
bazı çilek yetiştiricilerinin fidelerini hala üretim parsellerinden temin etmekte
oldukları gözlenmektedir. Bu durumun pek çok hastalık ve zararlı problemlerini
arttırmasının yanı sıra verim potansiyelini de azalttığı bazı çalışmalarda ortaya
konmuştur. Fideliklerden alınan fidelerin, üretim parseli kaynaklı fidelerden
erkencilik ve bitki gelişimi, verim ve kalite bakımından daha üstün olduğu yapılan
çalışmalar sonucunda ortaya çıkarılmıştır (Kaşka ve ark. 1984, Özdemir ve ark.
1995).
 Ülkemizde 130.000 tonluk üretimi ile önemli bir yere sahip olan çileğin
yaklaşık 2850 tonu organik olarak yetiştirilmektedir (Anonymous, 2002a).
 Erenoğlu ve ark. (2000), ülkemizde çilek fidesi üretiminin; Tarım ve Köy
İşleri Bakanlığı Kuruluşları, özel sektör ve üreticinin kendisinin yetiştirmesi şeklinde
olmak üzere üç yolla gerçekleştirildiğini belirtmişlerdir. 1998 yılında kamu ve özel
sektör tarafından üretilen toplam fide miktarının 10.550.000 adet olduğu, özel
sektör tarafında üretilen 10.000.000 fidenin 7.800.000 adedinin frigo fide olarak
üretildiği bildirilmiştir.
 Günümüzde pek çok ürün organik olarak yetiştirilmektedir. Ancak bu
ürünlerin yetiştirilmesi için gerekli olan tohum, fide ve fidan gibi üretim
materyallerinin de organik olması gerektiği 11 Temmuz 2002 tarihinde "Organik
Tarımın Esasları ve Uygulanmasına İlişkin Yönetmelik" ile bu karar ve yasaklama
Temmuz 2004 tarihine kadar uzatılmış, ancak henüz piyasada organik çoğaltma

Ç.Ü Fen Bilimleri Enstitüsü Yıl:2008 Cilt:17-7

 13

materyallerinin bulunamaması nedeniyle bu karar esnek bir şekilde
uygulanmaktadır (Anonymous, 2002b).

Ülkemizde organik fide ve fidan üretimi konusunda bugüne kadar büyük bir
gelişme olmamış, bu konuda gerekli çalışmalar henüz başlamamıştır.

Bu çalışma; organik çilek yetiştiriciliği için organik fide materyali üretimi
konusuna açıklık getirerek alternatifler sunmak amacı ile yapılmıştır.

Materyal ve Metot

 Bu çalışma Çukurova Üniversitesi Ziraat Fakültesi Döner Sermaye
İşletmeleri’ne ait olan yaklaşık 1000 m

2’
lik bir alanda yürütülmüştür. Denemede

bitkisel materyal olarak Camarosa çilek çeşidine ait 1. kalite frigo fideler
kullanılmıştır.

Deneme alanı toprağının killi, hafif asidik, tuzsuz, oldukça düşük oranda
organik madde (%1) ve azot içeriğine sahip olduğu saptanmıştır. Deneme alanı
toprağının fiziksel ve kimyasal özellikleri Çizelge 1’de verilmiştir.

Denemede organik besin kaynakları olarak çiftlik gübresi, tavuk gübresi,
yeşil gübre bitkisi olarak yerfıstığı ve soya fasulyesi ve bu materyallerin
kombinasyonları kullanılmıştır. Ayrıca denemede geleneksel uygulamaların yanı
sıra hiçbir uygulamanın yapılmadığı tanık da yer almıştır.

Çizelge 1’de görüldüğü gibi denemede kullanılan organik materyallerden
biri olan tavuk gübresi; iyi yanmış, hafif alkali yapıda (pH = 7.59), deneme alanı
toprağına göre tuz oranı daha yüksek, fosfor oranı yaklaşık %1’dir. Diğer bir
organik materyal olarak kullanılan çiftlik gübresi de iyi yanmış, hafif alkali (pH =
7.72) yapıdadır. Deneme toprağına göre daha tuzludur. Kullanılan çiftlik gübresinin
fosfor oranı tavuk gübresinin fosfor içeriğinden daha düşük ancak toplam azot
miktarı tavuk gübresinden daha fazladır.

Çizelge 1. Deneme toprağı ile çiftlik ve tavuk gübrelerinin kimyasal özellikleri

Materyal Toplam N % P % Tuz % pH

Deneme toprağı 0,102 2,97 0,09 6.55

Çiftlik gübresi 1,82 0,435 Tuzlu 7.72

Tavuk gübresi 1,47 0,938 Tuzlu 7.59

Ç.Ü Fen Bilimleri Enstitüsü Yıl:2008 Cilt:17-7

 14

Deneme 10 uygulamalı ve 5 tekerrürlü olarak yürütülmüştür. Denemede
yapılan uygulamalar aşağıda verilmiştir:

 1. Uygulama: Tanık (herhangi bir gübre uygulaması yapılmamıştır)

 2. Uygulama: Geleneksel

 3. Uygulama: Çiftlik gübresi (3,5 ton/da)

 4. Uygulama: Tavuk gübresi (2 ton/da)

 5. Uygulama: Yerfıstığı (8 kg/da)

 6. Uygulama: Soya fasulyesi (3 kg/da)

 7. Uygulama: Çiftlik gübresi+yerfıstığı (3,5 ton/da, 8 kg/da)

 8. Uygulama: Çiftlik gübresi+soya fasulyesi (3,5 ton/da, 3 kg/da)

 9. Uygulama: Tavuk gübresi+yerfıstığı (2 ton/da, 8 kg/da)

 10. Uygulama: Tavuk gübresi+soya fasulyesi (2 ton/da, 3 kg/da)

Denemede çiftlik gübresi ile tavuk gübresi 19 Ağustosta gerekli parsellere
karıştırılmış, yeşil gübre bitkisi olmak üzere yerfıstığı ve soya fasulyesi tohumları
ise 20 Ağustos tarihinde ekilmiştir. Yerfıstığı bitkilerinde karpofor oluşumundan
sonra, soya fasulyesinde ise ilk baklalar görüldüğünde bitkiler toprağa karıştırılarak
minerazlizasyona bırakılmıştır.

Deneme süresi boyunca yapılan gözlemlerle fidelerde tutma oranları,
fidelerde ilk kol atma tarihleri ve bitkilerde gelişme durumları gözlenmiştir.

Deneme sonunda her uygulamaya ait 5 parselde 1 m
2
’lik alandan fide

sökümleri yapıldıktan sonra fideler torbalanmış, yıkanıp kuru yaprakları
temizlendikten sonra ölçüm işlemleri için hazır hale getirilmişlerdir. Birim alandan
elde edilen fide sayıları, fidelerin kalite sınıfları (%), fide gövdelerindeki kuru madde
oranları (%), fide köklerindeki kuru madde oranları (%), fidelerde kök uzunlukları
(cm) ve fidelerde gövde kalınlıkları (cm) değerleri saptanmıştır.

Birim alandan elde edilen fideler gövde kalınlıkları digital kompas ile
ölçülmüştür. Gövde kalınlıklarına göre ekstra, birinci ve ikinci kalite olarak ayrılan
her kalite sınıfına ait tesadüfi olarak seçilen 20’şer fidenin kök uzunlukları ölçülmüş,
kök ve gövde kısımları ayrılarak 0,1 g’a duyarlı terazide yaş ağırlıkları alınmıştır.
Daha sonra fide kök ve gövdeleri etüvde 65ºC’de 2 gün boyunca kurutulup kuru
ağırlıkları alındıktan sonra fide kök ve gövdelerinde depolanan kuru madde
miktarları % olarak hesaplanmıştır

Araştırmanın analiz sonuçları MSTAT-C paket programı ve Duncan testine
tabi tutularak önem dereceleri ve uygulamalar arasındaki farklılıklar belirlenmiştir.
Denemedeki uygulamalar fide yetiştiriciliği için önemli kriterler bakımından tartılı
derecelendirmeye tabi tutulmuştur.

Ç.Ü Fen Bilimleri Enstitüsü Yıl:2008 Cilt:17-7

 15

Bulgular ve Tartışma
Farklı uygulamalar ait fidelerde tutma oranlarının %88–96 arasında

değiştiği, en yüksek tutma oranının yerfıstığı uygulamasına, en düşük tutma
oranının tavuk gübresi uygulamasına ait olduğu belirlenmiştir.

Uygulamalara ait ana bitkilerin ilk kol atma tarihlerinin 20 Mart 2005 ile 1
Nisan 2005 tarihleri arasında değiştiği gözlenmiştir. En erken kol oluşumu tavuk
gübresi uygulamasına ait bitkilerde görülürken, en geç tanık ve çiftlik gübresi
uygulamalarına ait bitkilerde meydana geldiği gözlenmiştir.

Deneme süresi boyunca yapılan tüm uygulamaların tanığa göre bitki
gelişimi üzerine olumlu etkide bulunduğu gözlenmiştir. Çizelge 2 incelendiğinde
m

2
’den elde edilen ortalama fide sayılarının 141.8 (tanık) ile 193.0 (çiftlik

gübresi+soya fasulyesi) arasında değiştiği yapılan sayımlar ile belirlenmiştir. Birim
alana düşen fide sayısında en düşük artışı %0,8 ile tavuk gübresi+soya fasulyesi
uygulaması, en yüksek artışı ise %36,1 ile çiftlik gübresi+soya fasulyesi
sağlamıştır. Özdemir ve ark. (2001) fide verim denemesi sonunda çeşitlere göre
değişmekle birlikte birim alandan 183.50–240.25 adet fide elde etmişlerdir. Bu
çalışmada fide sayılarının düşük olmasının sebebi deneme alanının toprak
yapısının killi olmasından kaynaklanmıştır.

Çizelge 2. Uygulamalardaki ortalama fide sayıları

Uygulamalar

Ortalama Fide Sayıları (adet/m
2
)

Ekstra 1. kalite
2.

kalite
Iskarta Toplam

Tanık 3.0 30.0 91.0 17.8 141.8

Geleneksel 5.0 34.0 103.0 17.0 159.0

Çiftlik gübresi 4.5 29.0 100.2 17.4 151.1

Tavuk gübresi 7.0 38.8 97.2 14.6 157.6

Yerfıstığı 11.0 45.2 105.4 12.4 173.8

Soya fasulyesi 1.0 35.6 116.4 24.0 177.0

Ç.G.+Yerfıstığı 4.3 35.0 117.4 19.8 176.5

Ç.G.+Soya
fasulyesi

5.0 44.2 123.2 20.6 193.0

T. G.+Yerfıstığı 3.0 37.2 106.4 19.8 166.4

T.G.+Soya
fasulyesi

4.2 34.4 92.2 12.2 143.0

Ç.Ü Fen Bilimleri Enstitüsü Yıl:2008 Cilt:17-7

 16

Farklı çilek çeşitlerinin fide verim ve kalitesi üzerine yapılan bir çalışmada
elde edilen fidelerin %21,19, %20,38, %19,78’nin 1. kalite fide olduğu ve bu
oranların en yüksek değerler olduğu bildirilmiştir (Özdemir ve ark., 2001). Çizelge 3
incelendiğinde; toplam fide sayısı içerisinde 1. kalite fide oranlarının %19,2 ile
%26,0 arasında değiştiği görülmektedir. Bu sonuçlar Özdemir ve ark. (2001)’nın
elde ettikleri en iyi değerlere paralellik göstermektedir.

Çizelge 3. Uygulamalara ait fide %’leri

Uygulamalar

Fide %’leri

Ekstra 1. kalite 2. kalite Iskarta

Tanık 2.1 g 21,2 f 64,2 cd 12,6 b

Geleneksel 3,1 c 21,4 f 64,8 b 10,7 f

Çiftlik gübresi 3,0 cd 19,2 ı 66,3 a 11,5 d

Tavuk gübresi 4,4 b 24,6 b 61,7 e 9,3 g

Yerfıstığı 6,3 a 26,0 a 60,6 f 7,1 ı

Soya fasulyesi 0,6 ı 20,1 g 65,8 a 13,6 a

Ç.G.+Yerfıstığı 2,4 f 19,8 h 66,5 a 11,2 e

Ç.G.+Soya fasulyesi 2.6 e 22.9 d 63,8 d 10,7 f

T. G.+Yerfıstığı 1,8 h 22,4 e 63,9 d 11,9 c

T.G.+Soya fasulyesi 2,9 d 24,1 c 64,5 bc 8,5 h

LSD % 5 0.307 0.153 0.307 0.054

*Parantez içerisindeki değerler açı değerleridir.

Şekil 1 incelendiğinde 1. kalite fide gövdelerinde depolanan kuru madde
oranlarının %26,47 (tanık) ile %29,47 (soya fasulyesi uygulaması) arasında
değiştiği görülmektedir. Soya fasulyesi ve çiftlik gübresi uygulamalarının fide
gövdelerinde depolanan % kuru madde miktarları üzerine olumlu etkide
bulundukları saptanmıştır.

Ç.Ü Fen Bilimleri Enstitüsü Yıl:2008 Cilt:17-7

 17

0

5

10

15

20

25

30

35

%
 K

u
ru

 m
a
d

d
e

EFGKMM I.KFGKMM II.KFGKMM

Uygulamalar

Tanık Geleneksel Çiftlik gübresi Tavuk gübresi Yerfıstığı Soya fasulyesi

ÇG+yerfıstığı ÇG+soya fasulyesi TG+ yerfıstığı TG+ soya fasulyesi

 Şekil 1. Farklı uygulamaların ekstra, birinci ve ikinci kalite fide gövdelerinde
 depolanan kuru madde miktarlarına etkileri

Türemiş (1988), Adana’da dikim zamanları denemesinde 5 farklı çilek
çeşidine ait en yüksek kök uzunluklarının 1. kalite fidelerde 16,83 cm, 2. kalite
fidelerde ise 14,47 cm olduğu bildirmiştir. Bu çalışmada ise en yüksek kök
uzunluklarının 1. kalite fidelerde 21,53 cm (soya fasulyesi), 2. kalite fidelerde ise
19,67 cm (soya fasulyesi) olduğu bulunmuştur. Bu sonuçlar doğrultusunda
denemede yeşil gübre bitkisi olarak kullanılan soya fasulyesinin kök gelişimi
üzerine olumlu etkisini göstermektedir. Fide kalitesinde rol oynayan özelliklerden
biri olan kök uzunluğunun soya fasulyesi uygulamasına ait ekstra, birinci ve ikinci
kalite fidelerde kök uzunluklarının en yüksek değere sahip olduğu Şekil 2’nin
incelenmesi sonucunda belirlenmiştir.

Çalışmada elde edilen fidelerde kök uzunluklarının Alata’da yürütülen
çalışmadan elde edilen fidelere oranla daha düşük çıkması beklenen bir sonuçtur.
Deneme toprağının killi yapıya sahip olmasının fide köklerinin çok iyi gelişmesine
olanak sağlamadığı düşünülmektedir (Türemiş,1996).

Ç.Ü Fen Bilimleri Enstitüsü Yıl:2008 Cilt:17-7

 18

0

5

10

15

20

25

30

K
ö

k
 u

z
u

n
lu

ğ
u

 (
c
m

)

EFKU I.KFKU II.KFKU

Uygulamalar

Tanık Geleneksel Çiftlik gübresi Tavuk gübresi Yerfıstığı Soya fasulyesi

ÇG+yerfıstığı ÇG+soya fasulyesi TG+ yerfıstığı TG+ soya fasulyesi

 Şekil 2. Farklı uygulamaların ekstra, birinci ve ikinci kalite fide kök

uzunluklarına etkileri

Tartılı derecelendirme sonucunda yerfıstığı, çiftlik gübresi+soya fasulyesi
ve tavuk gübresi uygulamaları en yüksek puanları almışlardır (Çizelge 4).

 Çizelge 4. Uygulamalara ait tartılı derecelendirme puanları

Uygulamalar Puanlama

Yerfıstığı 427

Çiftlik gübresi+Soya fasulyesi 375

Tavuk gübresi 318

Çiftlik gübresi+Yerfıstığı 291

Tavuk gübresi+Yerfıstığı 276

Soya fasulyesi 266

Tavuk gübresi+Soya fasulyesi 247

Geleneksel 235

Çiftlik gübresi 170

Tanık 122

Ç.Ü Fen Bilimleri Enstitüsü Yıl:2008 Cilt:17-7

 19

Sonuç ve Öneriler
Organik çilek fidesi yetiştiriciliği bu koşullarda mümkün görünmektedir.

Ancak yalnızca yeşil gübreleme ve çiftlik gübresi bitkinin beslenmesi için yeterli
olmamakta, bu amaçla organik tarım yönetmeliğinde izin verilen doğal kayaçlar ve
hümik asit kaynaklarının da kullanımı gerekmektedir. Bu amaçla ileride bu tip
materyallerin de deneneceği daha geniş çaplı araştırmalar yapılması
gerekmektedir.

Kaynaklar
ANONYMOUS, 2002a. Tarımsal Yapı (2000) verileri, T.C. Başbakanlık Devlet

İstatistik Enstitüsü, Ankara.
ANONYMOUS, 2002b. "Organik Tarımın Esasları ve Uygulamasına İlişkin

Yönetmelik" 11 Temmuz 2002 tarihli, 24812 sayılı resmi gazete.
ANONYMOUS, 2004. "Ekoloji İstanbul 2004". Cinetarım Dergisi, Nisan 2004,

Sayfa: 36.
ERENOĞLU, B., ERGUN, M. E., ÖZDEMİR, E. ve PIRLAK, L., 2000. VIII. Beş

Yıllık Kalkınma Planı. Bitkisel Üretim Özel İhtisas Komisyonu, Meyvecilik
Grubu, Çilek ve Diğer Üzümsü Meyveler (Ahududu, Böğürtlen,
Frenküzümü, Yaban Mersini) Raporu, Yalova, 54s.

KİRAZLAR, N., 2001. Ekolojik (Organik) Tarım Mevzuatı. Türkiye 2. Ekolojik Tarım
Sempozyumu, Sempozyum Kitabı. Sayfa: 11–19. 14–16 Kasım 2001,
Antalya.

ÖZDEMİR, E., KAŞKA, N., PAYDAŞ, S. ve MERMİ, S., 1995. Silifke Yöresinde
Bazı Önemli Çilek Çeşitlerinin Yaz ve Kış Dikim Yöntemiyle Yetiştirilmesi
Üzerine Bir Araştırma. Derim, 12 (2): 71–78.

ÖZDEMİR, E., BAYAZIT, S. ve GÜNDÜZ, K., 2001. Amik Ovası Koşullarında
Yetiştirilen Bazı Önemli Çilek Çeşitlerinin Fide Verim ve Kalitesi. M. K. Ü.
Ziraat Fakültesi Dergisi 6 (1–2): 23–28, 2001.

TÜREMİŞ, N., 1988. Çileklerde Ova ve Yayla Koşullarında Kol Bitkisi Üretimi
Üzerinde Araştırmalar. Çukurova Üniversitesi Fen Bilimleri Enstitüsü
(Doktora Tezi), 235s., Adana.

TÜREMİŞ, N., ÖZDEMİR, E. ve KAŞKA, N., "1996. Bazı Önemli Çilek Çeşitlerinde
Değişik Dikim Mesafelerinin Fide Verim ve Kalitesi Üzerine Etkileri". Bahçe
25 (1–2): 3–10 1996.

KAŞKA, N., ÇINAR, A. ve ETİ, S., 1984. Adana ve Pozantı’da Yetiştirilen Fidelerin
Çileklerde Erkencilik, Verim ve Kalite Üzerine Etkileri, Doğa Bilim Dergisi
D2 8(3):259-264

