

Bölüm 7

ÇAYIR MER'ALARDA YABANCI OT SORUNU VE MÜCADELE YÖNTEMLERİ

7.1. Yabancı Otlar

Doğal çayır ve mer'alar genellikle çok sayıda bitki türü içermektedir. Bu alanlarda vejetasyonların türce zenginliği, çoğu zaman, aranan bir özelliktir. Bu vejetasyonların ürünleri ancak hayvanlar tarafından değerlendirilebilir. Çayır ve mer'alarda ise bu vejetasyonlardan yararlanma tarzı düşünülerek hayvan faktörü de bir unsur olarak alınmaktadır. Bu nedenle, çayır ve mer'alarda yabancı ot kavramını belirleyen ana faktörler (a)hayvan, (b)bitki ve, (c) verimlilik unsurları olarak belirlenmektedir. Çayır ve mer'alarda yabancı otlar ise “ doğrudan doğruya veya kitle halinde ortaya çıktığı zaman evcil hayvanlara, bitki örtüsüne veya çayır ve mer'aların ekonomikliğine zararlı olan bitkilerin tamamı” olarak tanımlanmaktadır. Bu kısa açıklamadan da anlaşılacağı gibi, çayır ve mer'a vejetasyonlarında bulunup da ürünü değerlendirilen hayvanların sağlığına zararlı olan veya hayvansal ürünün kalitesini olumsuz yönde etkileyen veya bu alanların verimli şekilde kullanılmasını kısıtlayan bitkilere **yabancı ot** denilmektedir.

Doğal vejetasyonun yem değeri çoğunlukla içerdiği bitkilere bağlıdır. Zira bitkilerin yem değerleri genellikle bir tür zenginliğidir. Yine aynı familyadan olan bitkilerin bir çok özelliği birbirine benzerdir. Bu durum doğal yem alanlarını oluşturan bitkilerin (a) baklagiller (b) buğdaygiller (c) diğer familyalardan türler olarak üç grupta toplanmasını sağlamaktadır. Çayır ve mer'a idaresi yönünden vejetasyonda bulunan bitki veya bitki gruplarının içerdiği mineral ve besin elementlerinin miktar ve oranları ile yemi değerlendirilen hayvanların reaksiyonları çok önemlidir. Yapılan araştırmalarda doğal vejetasyonlarda bulunan

bu bitki gruplarının içerdiği mineral ve besin elementleri miktarının birbirinden çok farklı olduğu görülmüştür.

7.2. Yabancı Otların Gruplandırılması

Çayır ve mer'a vejetasyonlarında bulunan herhangi bir bitkinin yem değeri daha çok türün kalıtsal özelliğine bağlıdır. Fakat ortam şartları özellikle iklim ve toprak faktörleri bitkilerin yem değerlerini de önemli ölçüde etkilemektedir. Doğal yem alanlarında bir de o türün vejetasyonunun verimine katılma oranı ile faydalanma tarzı hesaba katılmaktadır. Çünkü bazı türlerin vejetasyonda bulunması hiç istenmediği gibi bazılarının da düşük oranlarda bulunması arzulanır. Bu konular çayır ve mer'alardaki bazı bitkilerin (a) her zaman yabancı ot özelliği gösteren bitkiler ve (b) şartlara bağlı olarak yabancı ot özelliği gösteren bitkiler şeklinde gruplandırılmasına neden olmaktadır.

7.2.1 Her Zaman Yabancı Ot Özelliği Gösteren Bitkiler

Çayır ve mer'a vejetasyonlarında tek veya toplu halde buldukları zaman ürünü değerlendirilen hayvanın sağlığına zararlı olan veya hayvansal ürünün kalitesini olumsuz yönde etkileyen, yada bu sahaların verimli şekilde kullanılmasını önleyen bitkiler bu gruptan yabancı otları oluşturur. Dolayısıyla bu bitkilerin vejetasyondan mutlaka uzaklaştırılması gerekir. Bu gruba giren yabancı otlar (a) zehirli olmakta veya (b) hayvansal ürünlerin kalitesini olumsuz yönde etkilemekte veya (c) hayvanlar tarafından istekle yenilmemekte dolayısıyla vejetasyondan verimli şekilde faydalanmayı önlemektedir.

a) Zehirli Bitkiler: Otlayan hayvanların zehirlenmesine sebep olan bitkilerdir. Fakat bu bitkiler vejetasyonda bulunsalar da çoğu zaman otlayan hayvanlarda zehirlenme vakası görülmemektedir. Çünkü yaşlı hayvanlar bu bitkileri tanımakta ve genellikle otlamaktan kaçınmakta yada bazı bitkilerin zehirlenmelerine karşı bağışıklık kazanmaktadırlar. Hayvan cinslerinin bazı bitkilerin zehirlenmelerine karşı

reaksiyonları da farklıdır. Genellikle koyunlar zehirlenmeye karşı fazla hassas değildir. Hayvanların zehirlenmesinde etkili faktörler, vücuda alınan zehirli yem miktarı ile zehirli maddenin etki derecesidir. Bu nedenle çayır ve mer'a vejetasyonlarındaki zehirli bitkiler etki derecelerine göre bazı alt gruplara ayrılmaktadır. Andiç (1974), bu gruba giren bitkileri

- 1) Birinci, ikinci ve üçüncü derecede zehirli olanlar
- 2) Yalnızca yeşilken zehirli olanlar
- 3) Ender durumlarda tehlikeli olan zehirli bitkiler şeklinde gruplandırmaktadır.

b) Hayvansal Ürünlerin Kalitesini Olumsuz Yönde Etkileyen Bitkiler: Bu bitkiler, koyunlarda olduğu gibi yapağıya yapışarak veya sağım hayvanlarında olduğu gibi sütlerin renk ve kokularında değişikliğe neden olarak, hayvansal ürünün kalitesini olumsuz yönde etkilemektedir. Vejetasyonda bulunan çeşitli soğan ve sarımsak türlerinde bu etkiyi görmek mümkündür. Bu bitkilerin etkisi daha çok pis kokularından ileri gelmektedir. Çayır ve mer'a vejetasyonlarında bulunan bu gruba ait yabancı otlardan bazıları şunlardır:

- 1) *Allium rotundum* (Yuvarlak sarımsak)
- 2) *Ranunculus* spp. (Düğün çiçeği)
- 3) *Achillea millefolium* (Adi merkep ketesi)

c) Hayvanların Otlamaktan kaçındığı veya Otlayamadığı Bitkiler: Bu gruba daha çok dikenli veya kaba yapıları nedeniyle hayvanların otlayamadığı veya şiddetli kokuları nedeniyle oatlanmayan bitkiler girmektedir. Bu gruba ait yabancı otlardan bazıları şunlardır:

- 1) Dikenli olanlar:
 - i) *Astragalus eriocephalus* (Çokbaşlı geven)
 - ii) *Cirsium arvense* (Tarla köy göçüreni)
- 2) Kokulu olanlar:
 - i) *Artemisia austriaca* (Yavşan)

ii) *Salvia* spp (Adaçayı)

3) Parazit olanlar:

i) *Orobanche gracilis* (İnce yapılı canavar otu)

7.2.2. Koşullara Bağlı Olarak Yabancı Ot Özelliği Gösteren Bitkiler

Çayır ve mer'a vejetasyonlarında bulunan bitkilerden bazıları bazı faktörlere bağlı olarak değişik özellikler göstermektedir. Bu bitkilerin durumunu etkileyen en önemli faktörler (a) ortam şartları, (b) vejetasyonlardan faydalanma tarzı ve (c) vejetasyonun durumudur.

a. Ortam Koşulları: En etkili olan ortam faktörü yağış durumu ile toprağın yapısıdır. Örneğin alçak vadilerdeki verimli çayır ve mer'alarda düşük değerli bir bitki olarak kabul edilen yüksek çayır yumağı (*Festuca arundinacea*) yüksek rakımlı alanlarda seyrek vejetasyonlu çayır-mer'aların aranan bir bitkisidir. Çünkü iyi koşullarda gür gelişmekte ve bol ot oluşturmakta, ancak çabuk kartlaştığı için yalnızca taze iken otlanabilmektedir. Bu nedenle verimli taban alanlarda bu bitki yabancı ot olarak değerlendirilirken, kuraklığa ve olumsuz koşullara dayanımının çok iyi olması nedeniyle step bölgelerdeki mer'alarda iyi bir mer'a bitkisi olarak kabul edilmektedir.

b. Vejetasyondan Yararlanma Tarzı : Bilindiği gibi çayır-mer'a vejetasyonlarından biçerek veya otlatarak yararlanılır. Bazı türlerin yeşilken otlatıldıklarında farklı, biçilip kurutulduklarında ise farklı etkileri görülür. Örneğin düğün çiçeği (*Ranunculus acer*) otlatıldığında hayvanlar için tehlikeli olmakta ancak biçilip kurutulduğunda bu tehlike ortadan kalkmaktadır. Sarı tekesakalı (*Tragopogon pratensis*) ise taze iken otlanmakta, kuruyunca ise hayvanlar tarafından yenmemektedir. Ayrıca mer'ada otlayan hayvan cinsi de bazı türlerin yabancı ot olup olmadığını belirlemektedir. Örneğin

sığırlar tarafından yenmeyen bazı otlar koyunlar tarafından yenebilmektedir. Yine diğer hayvanların tercih etmediği sarı aslandışı (*Taraxacum officinalis*) atlar tarafından sevilerek yenilmektedir.

c. Vejetasyon Durumu : Burada bazı türlerin vejetasyona katılma oranları ile vejetasyonun toprağı kaplama durumları önemlidir. Örneğin adi merkep ketesi (*A. millefolium*) ile adi çayır düğmesi (*S. Officinalis*) türleri botanik kompozisyonda düşük oranlarda bulduklarında değerli bitkiler, oranları belli bir düzeyin üzerine çıktığında ise istenmeyen bitkiler olarak değerlendirilir.

Vejetasyonun toprağı kaplama durumu da son derece önemlidir. Bazı durumlarda toprağı tamamen hayvanların yemediği otların tutması nedeniyle bunlar yabancı ot olarak değerlendirilmez ve mücadele edilmez. Hatta bazı durumlarda bu türlerin gelişmeleri teşvik edilir.

7.3. Vejetasyonda Yabancı Otları Arttıran Nedenler

Yabancı ot olarak tanımladığımız bitkiler normal koşullarda klimaks vejetasyonun doğal bitkileri değildir. Bunlar vejetasyonda azalan ve çoğalan bitkilerin yerini almaktadır. Bu durum da ancak çeşitli nedenlerle vejetasyonun bozulmasıyla olmaktadır. Yabancı otların çayır-mer'a vejetasyondaki oranı çeşitli nedenlerle artmaktadır.

7.3.1. Ortam Faktörleri

Ortam faktörlerinde oluşan değişimler bu bölgenin klimaks vejetasyonunu değiştireceğinden bu bölgelere daha iyi uyum sağlayabilen yabancı otlar daha iyi gelişir. Bu ortam faktörleri şunlardır;

- a. Nem durumu
- b. Toprak pH'sı
- c. Toprak yapısı

d. Ortamın iklim özellikleri

7.3.2. Kullanma Faktörleri

- a. Yararlanma Şekli :** Bitki türlerinin biçme/otlatmaya karşı gösterdikleri tepkiler farklıdır. Yalnızca otlatma veya yalnızca biçim yapılan kullanımlarda, bu kullanım şekline uyum sağlayamayan bitkiler yok olmakta, bu bitkilerin yerini bu duruma uyum sağlayabilen yabancı otlar kaplamaktadır.
- b. Uygulanan Kültürel Önlemler :** Değişik nedenlerle taban suyunun değiştirilmesi, vejetasyonun durumu dikkat edilmeden yapılan gübreleme ve toprak işleme yabancı otları ve vejetasyonun değişmesine neden olan başlıca etkenlerdir.

7.4. Yabancı Otlarla Mücadele

Çayır-mer'a vejetasyonlarının çok sayıda türden oluşması ve genellikle mücadele edilecek yabancı ot sayısının fazla ve farklı türlerden olması, genel mücadele ilkelerinin belirlenmesini güçleştirmektedir. Yabancı otlarların ve çalılıarın kontrol altına alınabilmesi için onların yayılma, büyüme ve çoğalma tarzlarının çok iyi bilinmesine bağlıdır. Çünkü her bitkinin, yaşam döngüsü içinde hassas olduğu bir dönem vardır. Bu dönemin saptanarak, mücadelenin buna bağlı olarak yapılması gerekmektedir.

Tek yıllık otların büyük bir bölümü tohumla çoğalmaktadır. Bu nedenle tohumla çoğalan tek yıllık yabancı otlarda tohum oluşturmaları çok önemlidir. Çok yıllıklarda ise köklerde biriktirilen yedek besin maddeleri dikkate alınmalıdır. Çünkü bu bitkilerin yeniden sürgün verebilmeleri (çayır-mer'a bitkilerinde olduğu gibi) ancak köklerinde biriktirdikleri yedek besin maddeleriyle mümkün olmaktadır. Yine çayır-mer'aların biçme/otlatma zamanı yabancı otlarla mücadelede etkili olmaktadır.

Bu açıklamalardan da anlaşılacağı gibi, çayır ve mer'alarda yabancı otlarla mücadele deyince, vejetasyonda

arzulanan bitkilerin üremesi için gerekli önlemlerin alınması, istenmeyen bitkilerin hassas dönemlerinde müdahale ederek çoğalmasının önlenmesi anlaşılmalıdır. Yabancı otlarla mücadeleye başlamadan önce arazinin genel durumu, vejetasyonun yapısı, geçmişte uygulanmış ve halen uygulanmakta olan sistemlerinde bilinmesinde yarar vardır. Bununla birlikte yabancı otlarla en iyi mücadele tarzı uygun kullanma sisteminin belirlenmesi ve uygulanmasıdır.

7.1. Biyolojik Mücadele

Belirli bir vejetasyonda istenmeyen bitkilere zararlı olan hayvan ve böcekler kullanılarak yapılan mücadeledir.

7.2. Mekanik Yolla Mücadele

- a. **Elle mücadele** : Bazı yabancı otlar ve çalılar elle sökülerek, çapalayarak veya biçilerek yok edilebilir.
- b. **Buldozer Çekme** : Bu sistem daha çok büyük çalı veya ağaçlar için uygulanmaktadır. Bu amaçla kuvvetli bıçakları olan buldozerlerle bitkiler toprak yüzeyinden veya toprak altından kesilir. Biraz daha küçük çalılarda ise buldozere bıçak yerine tırmık takılarak bunların kökleriyle birlikte sökülmesi sağlanabilir.
- c. **Zincir ve kablo çekme** : Genellikle 150 m. Uzunluğunda bir zincir veya kalın (3-5 cm) çelik kablonun, iki ucundan traktörlerle mer'a üzerinde çekilmesi, sürgün vermeyen, tek gövdeli küçük çalılarının öldürülmesi için uygulanan bir yöntemdir.
- d. **Ray çekme** : Demiryolu rayının iki ucundan iki traktörle çekilerek çalılar toprak yüzeyinden kırılır veya tamamen sökülür.
- e. **Sürme** : Hiç bir yöntemle mücadele edilemeyecek derecede yabancı ot ve çalılarla kaplanmış mer'alar ağır pulluklar ve

dipkazanlarla sürülerek tamamen temizlenir ve bu alanda kültür merası (yapay mer'a) oluşturulur.

7.3. Kimyasal Mücadele

Vejetasyonun çok fazla tür içermesi nedeniyle oldukça zor bir yöntemdir. Ancak son yıllarda vejetasyondaki belirli bazı türler için kullanılmaktadır. Bazı durumlarda ise vejetasyondaki tüm bitkilerin temizlenerek yapay mer'a/çayır oluşturulması amacıyla kullanılabilir.

Bununla birlikte kimyasal mücadele özellikle daha çok yabancı yaşama yatkın olan doğal çayır-mer'alarda, buradaki ekosistemi bozması uzun vadede daha büyük zararlara neden olmakta, başta içme suları olmak üzere çevresel kirlilik yaratmaktadır. Bu nedenle mümkün olduğunca kimyasal mücadeleden uzak durulmalıdır.

7.5. Sonuç

Yabancı ot mücadelesi yapmadan önce dikkat edilmesi gereken bazı noktalar şöyle sayılabilir:

- a. Ortamın iklim ve toprak koşulları
- b. Vejetasyonun durumu
- c. Vejetasyondaki türlerin botanik kompozisyonu
- d. Vejetasyondaki türlerin çoğalma, yayılma ve gelişme durumları
- e. İstenmeyen floranın oluşma nedenleri

Yabancı ot mücadelesi yapıldıktan sonra yabancı otların tekrar yayılmasını engelleyecek önlemlerin alınması gerekmektedir. Aksi takdirde yapılan mücadelenin hiç anlamı olmayacağından, vejetasyon kısa süre içinde tekrar yabancı otların istilasını altında kalacaktır.