EGE ÜNİVERSİTESİ

TARIMSAL UYGULAMA VE ARAŞTIRMA MERKEZİ

 Çiftçi Broşürü: 24

 Kasım-2002

	KAPARİ YETİŞTİRİCİLİĞİ

Doç.Dr. Zihin Yıldırım

E.Ü. Ziraat Fakültesi Tarla Bitkileri Bölümü
e-mail: zyildirim@ziraat.ege.edu.tr
Kapari nasıl bir bitkidir?
Kapari sıcak ve güneşli iklimin olduğu bölgelerde doğal olarak yetişir. Çalımsı ve çok yıllık bir bitkidir. Yöresel olarak kedi tırnağı, kebere, gebere otu, gebre gibi değişik adlarla tanınır. Yaz boyunca yeşil kalan toprak üstü aksamı kışın kurur ve İlkbaharda yeniden sürgün verir. Avrupa ülkelerinde, vitamince zengin çiçek tomurcukları sos ve turşu yapımında kullanılan önemli bir besin kaynağıdır. Ülkemizde ise son yıllarda ihraç ürünü olarak ekonomik değer kazanmıştır.
Kapari gelişmiş kök sistemine sahiptir. Kuraklığa dayanıklı olması yanında fakir, kireçli, kıraç ve eğimli her tip arazide yetişebilir. Bu nedenle kapari, tarım dışı arazilerin değerlendirilmesinde ve ayrıca erozyon kontrolünde kullanılmaktadır.
Kapari bitkisinin yetiştirilmesi Tohum temini
Kapari tohum ve çelikle üretilebilir. En ekonomik ve yaygın üretim şekli tohumlarıyla olmaktadır. Henüz tescil edilmiş çeşidi olmadığı için fide üretiminde doğadan toplanan tohumları kullanılır. Eylül ve Ekim aylarında olgun veya kurumuş meyveler toplanır, su içinde tohumları çıkartılır. Daha sonra tohumlar kağıt üzerine serilerek kurutulur. Kuruyan tohumlar kesekağıdı veya bez torbalar içinde rutubetsiz bir yerde saklanır.
Kapari tohumlarında çimlenme çok düşüktür (%8), fide üretimi yeter sayıda tohum kullanılarak sağlanabilir. Tohumların yüzeylerini zımpara kağıdı ile ovalayarak aşındırmak veya tohumları 500 ppm‘lik Giberellik asit(GA3 hormon) içinde 24 saat tutmak çimlenmeyi %80’e çıkartacaktır. Giberellik asit kimya depolarından temin edilebilir. 500 ppm GA3 için 65 mg GA3 birkaç damla alkolde eritilir ve 125 ml suyla tamamlanarak hazırlanır.
Fide Üretimi

Tohumlar Ocak ayı içinde eşit miktarda toprak-gübre-kum karışımlı fideliklere veya saksılara ekilir. Üzerleri 1 cm kalınlığında yanmış koyun gübresi ile örtülüp, bastırılır ve sulanır. Bunun da üzerleri naylon örtüyle kapatılır. Güneşli günlerde havalandırılarak bakım işlemleri yapılır. Tohumlar mart ayında topraktan çıkış yaparlar. Fideler 4-5 yapraklı olduklarında 12-13 cm çapındaki plastik saksılara birer fide olacak şekilde dikilirler.
Fidanların yaz boyu bakımları yapılmalıdır. Sulamalar sabah erken ve bitkilerin yaprakları ıslanmadan yapılmalıdır. Sonbaharda saksılar 10 gün arayla sulanarak, serada veya kuytu bir yerde muhafaza edilirler.
Fidelerin Tarlaya Dikimi ve Bakım

İlkbaharda yeni sürgünler veren kapari fideleri İzmir ve çevresinde 20 nisan da tarlaya şaşırtmaya uygundur. Fideler 30 cm derinliğinde açılan çukurlara kıraç arazilerde 2 veya 3 metre fide aralığı olacak şekilde dikilir. Dikim çukurlarına bir miktar yanmış koyun gübresi koymak faydalıdır.
Dikim sonrası can suyu verilmeli ve ilk yıl haftada bir sulama yapılmalıdır. Kapari bitkisi suya karşı duyarlıdır. Bu nedenle, sulamalarda bitki gövdesinin suyla teması engellenmelidir. Sonraki yıllarda sulama gerekmemektedir. Bu şekilde fidelerin tarlada tutma oranı çok yüksektir (100 fideden 98 tanesi tutar). Hazır kapari fidesi Bölge Orman Bakanlığı Fidanlıklarından temin edilebilir.
Bitkilerin kış aylarında kuruyan toprak üstü aksamı kesilerek tarladan uzaklaştırılır. Böylece bir sonraki yıl için sürgünlerin iyi gelişmesi sağlanır. Bitki ve tomurcuk zararlarına karşı Tarım İl Müdürlüklerinde uzmanlara danışarak ilaçlama yapılabilir.

Hasat

Kapari bitkilerinden tomurcuk toplanması üçüncü yıldan itibaren yapılmaktadır. Ancak bir bitki tam verime 4. yıldan itibaren ulaşır. Bitki başına 4-5 kg ürün alınmaktadır. Hektar başına 1-3 ton tomurcuk alınabildiği tespit edilmiştir. Sulama ile verim 2-3 misli artabilmektedir. Bir bitkiden 7-14 günde bir tomurcuk toplanır. Hasat, Mayıs-Eylül ayları boyunca devam eder. Tomurcuk toplanması sabah ve akşam serinliğinde yapılmalıdır.
[image: image1.png]

[image: image2.png]

Kapari tarımı kolaydır. Küçük aile işletmeleri için çok uygundur. Kaparinin “dolar açan tomurcuklar” olarak tanımlanması iyi bir ihraç ürünü olmasından ileri gelmektedir. Denizli ve Bursa yörelerinde kültür bitkisi olarak yetiştirilen kaparinin İstanbul, Bursa ve Antalya gibi büyük şehirlerde ihracat alım merkezleri bulunmaktadır. Aydın’ın Söke ve İzmir’in Kemalpaşa İlçelerinde kapari işleme fabrikaları sos ve turşu imalatı yapmaktadırlar.
