


• Macar Fiği Neden Önemlidir?

• Macar fiği, son yıllarda ülkemizde ekimi yaygınlaşan beyazımsı-sarı
çiçekli bir fiğ türüdür (Resim 1). Bitkinin önemli olmasını sağlayan
özellikler; yerli fiğe nazaran soğuklara daha dayanıklı ve daha verimli
olmasıdır. Bundan dolayı Doğu Anadolu şartlarında dahi kışlık olarak
yetiştirilebilmektedir. Kurağa dayanıklı olduğu için kıraç şartlarda da
yetiştirilebilir. Ayrıca ağır-killi topraklara uyum sağlayabilmesi diğer
bir avantajıdır.

• Macar fiği ot verimi ve besleme değeri yüksek bir bitkidir. Sulanabilen
alanlarda dekara 700-900 kg kuru ot üretmektedir. Çiftlik hayvanları
ince gövdeli ve bol yapraklı olan macar fiği otunu severek
yemektedirler. Tarlalarda ekim nöbeti sistemleri içerisinde kullanıldığı
zaman; toprak verimliliğini artırır, suyu ekonomik kullanır ve tarlayı
yormaz. Bu nedenle nadas alanlarında başarı ile kullanılabilir.

• Hangi Topraklarda Yetişir?

• Macar fiği, ağır-killi topraklar da dahil hemen hemen her çeşit toprakta
yetişebilir. Ancak derin, kalkerli ve verimli topraklarda daha yüksek
verim alınır. Kumlu topraklar iyice gübrelenmedikçe fiğ tarımına
uygun değildir.


Resim 1


• Tohum Yatağı Nasıl Hazırlanır?

• Tohumları büyük olduğundan yonca kadar çok iyi hazırlanmış bir tohum
yatağına ihtiyaç yoktur. Yazlık olarak ekim yapılacaksa sonbaharda derin bir
sürüm yapılmalı ve ilkbaharda da toprak hafif bir şekilde kabartılmalıdır
(Resim 2). Güzlük ekimlerde ise buğdaydan sonra fiğ ekilecekse bitki anız ve
sapları diskaro ile parçalanıp toprağa gömülerek tohum yatağı hazırlanmalıdır
(Resim 3).

• Ekim

• Macar fiği hem ilkbaharda hem de sonbaharda ekilebilir. Soğuğa
dayanıklı olduğu ve daha fazla verim verdiği için sonbaharda güzlük ekilmesi
tavsiye edilir. Doğu Anadolu’da ekim zamanı 15 Ağustos-15 Eylül tarihleri
arasıdır. Macar fiği yalnız ekildiği zaman dekara 8-10 kg tohumluk
kullanılmalıdır. Ekimler, mibzer ile yaklaşık 20 cm sıra aralığında yapılmalıdır
(Resim 4). Ekim derinliği ağır topraklarda 2-4 cm, hafif topraklarda 4-6 cm
derinlikte olmalıdır. Ekimden sonra tohum yatağının özellikle kabarık
topraklarda merdane geçirilerek bastırılması faydalıdır (Resim 5). Macar fiğinin
en büyük dezavantajı çok fazla dallanmasından dolayı ince saplarının
yatmasıdır. Yatmayı önlemek için tahıllarla (arpa, buğday, yulaf veya çavdar)
karıştırılarak ekilmesi faydalıdır (Resim 6 ve 7). Tahıllarla karışık yetiştirildiği
zaman macar fiğine 5-6 kg tahıl tohumu karıştırılmalıdır. Eğer bu karışımı
ekebilecek uygun mibzer yoksa tahıl, macar fiği ekiminden önce tarlaya
serpilmelidir (Resim 8).


Resim 3


Resim 4


• Gübreleme

• Gübre olarak, macar fiğinde ot üretimi için 15-20 kg/da DAP gübresi
uygulanmalıdır. Verimli topraklarda toprak analizlerine göre bu gübre
miktarı azaltılabilir.

• Sulama

• Macar fiği kurağa dayanıklı olmasına rağmen sulanabilen
arazilerde daha fazla üretim yapar. Sulama imkanı varsa sonbahar
ekimlerinde yağmur yağmadığı taktirde çıkış sağlamak için
sulama yapılmalıdır. Yaz aylarında yağışlar yetersiz ise,
mümkünse yağmurlama sulama, değilse bitkileri yatırmayacak
şekilde salma sulama yapılmalıdır. Yağışlar kesildikten sonra
15’er gün arayla en az iki defa sulanmalıdır.

• Ot Hasadı

• Macar fiği yalın ekilmişse, bitkilerin alt kısımlarındaki baklaların
tam olarak dolduğu dönemde ot için hasat edilmelidir. Bu
dönemde bitkinin üst kısımlarında çiçeklenme devam etmektedir
(Resim 9 ve 10). Eğer tahıllarla karışık yetiştirilmişse tahılın
(arpa/buğday/yulafın) süt olum çağında biçilmelidir (Resim 7).


Resim 5


• Tohum Üretimi

• Tohum üretimi için yetiştirilen macar fiği daha seyrek ekilmelidir.
Genel olarak 7-8 kg tohumluk ve 25-30 cm sıra aralığı tavsiye edilir.
Tohum üretim de macar fiğinin gövdesinin zayıf olmasından dolayı
yatma olabilir. Yatan bitkilerde tohum hasadı zorlaşır. Bunun için 1.5-
2.0 kg/da tahılla (arpa, buğday, yulaf veya çavdar) karışık ekmek en
iyisidir. Tohumluk tarlaların ekim ve sulanması ot üretimlerindeki gibi
yapılır. Ot üretiminden farklı olarak tohum üretimlerine daha az azotlu
gübre verilmelidir. Ekim esnasında 10 kg/da DAP kullanılması hem

azot ve hem de fosforlu gübre ihtiyacını karşılamaktadır.

• Macar fiğinde olgunlaşan baklalar kolayca açıldığı için tohum dökme
oranı yüksektir (Resim 11). Bu nedenle tohum hasadında geç
kalınmamalıdır. Bitkilerdeki alt baklaların kahverengi renk alıp
açılmaya hazır olduğu devrede tohum için hasat yapılmalıdır (Resim 12
ve 13).

• Ekim Sistemindeki Yeri

• Macar fiği sulu şartlarda arpa ve buğday ile ekim sistemine girmelidir
Macar fiği ekilen tarlalara gelecek yıl arpa veya buğday ekilmelidir.
Kıraç şartlarda ise macar fiği ile buğday arasında mutlaka nadasa yer
verilmelidir.


Resim 6
Resim 7


Resim 8


Resim 10
Resim 9


Resim 13

Resim 11

Resim 12


