

Organik Tarımda Biyolojik Mücadele

Sevcan (Coşkuntuncel) Öztemiz

Zirai Mücadele Araştırma Enstitüsü, Adana

Özet: Konvansiyonel tarımda kimyasal mücadelede kullanılan pestisitlerin çevreye ve insan sağlığına olumsuz etkileri pestisit kullanımının azaltılması çabalarını doğurmuştur. Pestisitlere alternatif doğal metotlardan biri de organik tarımda doğal düşmanların kullanıldığı biyolojik mücadeledir. Organik tarım, çevresel ve ekonomik olarak sürdürülebilir tarımsal üretim sistemini oluşturmayı amaçlayan bir yaklaşım olarak tanımlanabilir. Organik tarımda biyolojik mücadele, uygun diğer mücadele yöntemleri ile birlikte uygulandığında çok etkilidir. Biyolojik mücadelede üç temel yaklaşım vardır: mevcut doğal düşmanların korunması ve etkinliklerinin artırılması, doğal düşman popülasyonunun çoğaltılması ve desteklenmesi, doğal düşmanların ithal edilmesi. Son yıllardaki biyolojik mücadele anlayışı doğada mevcut olan faydalı organizmaların korunması ve etkinliklerinin artırılması yönündedir. Doğal düşmanların yeterli yoğunluğa ulaşmadığı durumlarda etkinliğini artırmak için laboratuarda üretilerek doğaya salımı yapılmaktadır. Doğal düşman popülasyonunun çoğaltılması iki genel metot ile yapılmaktadır: doğal düşmanların kitle üretimi ve periyodik kolonizasyonu veya doğal düşmanların genetik yolla çoğaltılmasıdır. Doğal düşmanlar insektaryumlarda üretilmekte ve kritik zamanda aşılama (inoculative) veya kitle halinde salım (inundative) olmak üzere iki yol ile salımı yapılmaktadır. Klasik biyolojik mücadele yöntemi olarak da tanımlanan doğal düşmanların ithali, ekosistemde yeni olan ve bir salgın oluşturan zararlının o yörede bulunmayan doğal düşmanlarının zararlının anavatanından getirilip o alana yerleştirilmesi esasına dayanır. Organik tarımda biyolojik mücadele çevre dostu bir uygulama olup, diğer tarım sistemlerine göre daha kalıcıdır. Sürdürülebilir tarımda, bitki korumada önemli bir girdi olan pestisitler ve gübrelerin alternatifi olan kontrol metotları ile stratejilerinin belirlenmesi çalışmalarına ihtiyaç vardır.

Anahtar Kelimeler: Organik tarım, biyolojik mücadele, koruma, çoğaltma, ithal

Biological Control in Organic Farming

Abstract: In conventional farming, the negative effects of pesticides usage on the environment and human health in chemical control have resulted in efforts to reduce the use of pesticides. One natural method to counter pesticides is organic farming with biological control by introducing natural enemies in place of pesticides. Organic farming can be defined as an approach to agriculture is to create environmentally and economically sustainable agricultural production systems. Biological control is most effective when used together with other compatible pest control practices in organic farming. There are three general approaches to biological control; conservation, augmentation and importation of natural enemies. The conservation of natural enemies is the most important and readily available biological control practice in recent years. If the populations of a natural enemy are not present or can not respond quickly enough to the pest population, augmentation is used to manipulate of natural enemies and increase their effectiveness. This type of biological control involves two general methods: mass production and periodic colonization; or genetic enhancement of natural enemies. Natural enemies can be released at a critical time of the season (inoculative release) or literally millions can be released (inundative release). Importation of natural enemies, referred to as classical biological control, is the introduction of natural enemies to a new locale where they did not originate or do not occur naturally. Biological control in organic agricultural systems is more friendly to the environment and more sustainable than the other farming systems. There is a need to study the past trends in inputs usage like fertilizers and pesticides in crop production and alternative control methods with strategies for sustainable agriculture.

Key Words: Organic farming, biological control, conservation, augmentation, importation

1.Giriş

Günümüzde konvansiyonel tarımda üretim artışına yönelik aşırı miktarda sentetik ve kimyasal girdi kullanımı sonucu çevre kirliliği önemli boyutlara ulaşmıştır. Çevre kirliliği; toprak, bitki, hayvan ve insan arasındaki yaşam zincirinde tüm canlılara ulaşabilmekte ve hayatı olumsuz yönde etkilemektedir. Yüksek girdi

kullanımına dayalı endüstriyel ve konvansiyonel tarımın insan sağlığı, ekonomi ve çevre açısından ortaya çıkardığı olumsuz sonuçlar karşısında “organik tarım” alternatif olarak ortaya çıkmış bir tarım sistemidir. Organik tarım; sentetik kimyasal gübrelerin, ilaçların ve hormonların kullanımına izin

vermeyen, bir ürünün üretiminden tüketimine kadar her aşaması kontrollü ve sertifikalı olan tarımsal bir üretim sistematiği olarak adlandırılmaktadır. Organik tarım sürdürülebilir tarımın birkaç önemli yaklaşımından birisidir. Ekolojik veya biyolojik tarım olarak da tanımlanmaktadır. Organik tarımın amacı; çevre ve insan sağlığı ile doğal kaynakların korunması, biyolojik çeşitliliğin sağlanması, bozulan ekolojik dengenin yeniden tesisi, sentetik kimyasal tarım ilaçları, hormonlar ve mineral gübrelerin kullanımını engelleyerek çevreyi olumsuz etkilerinden korunmak, organik ve yeşil gübreleme, münavebe, toprak ve gen kaynakları erozyonunu önlemek, yenilenebilir enerji kaynaklarını kullanmak ve enerji tasarrufu yapmak, bitkinin direncini arttırmak, biyolojik mücadelede doğal düşmanlardan faydalanmak, ekonomiyi desteklemek ve üretimde sadece miktar artışını değil aynı zamanda ürün kalitesini de arttırmaktır. Organik tarımın temel ilkeleri şu şekilde sıralanabilir; genetik değişikliğe uğramamış ve sağlıklı tohum kullanmak, sağlıklı toprak için toprakta zararlı etki bırakabilecek kimyasal gübre kullanmamak, zararlı, hastalık ve yabancı otlar ile mücadelede, kalıcı, doğaya zarar vermeyen ve parçalanmayan kimyasallar kullanmamak, ürünün sertifikasyon ve etiketlenmesini yaptırmak.

2. Dünya’da Organik Tarım

Organik tarımın geçmişi 20.yüzyıla dayanmaktadır. Avrupa’da 1910’lu yıllarda uygulanmaya başlamış, 1930’lu yıllarda kontrollü üretim yaygınlaşmıştır. Pestisitlerin ve kimyasal gübrenin keşfi ile "Yeşil Devrim" olarak adlandırılan tarımsal üretimin artırılma çabalarının dünyadaki açlık sorununa çözüm olmadığı, aksine doğal dengeyi ve insan sağlığını olumsuz etkilediğini fark eden gelişmiş ülkeler, 1970’li yıllarda ticari olarak organik tarım çalışmalarına başlamışlardır. Almanya’da 1972 yılında Uluslararası Ekolojik Tarım Hareketleri Federasyonu (IFAOM) kurulmuştur. Bu hareket, dünyadaki ekolojik tarım çalışmalarını bir çatı altında toplamayı, gerekli standart ve yönetmelikleri hazırlamayı, tüm gelişmeleri üyelerine ve üreticilere aktarmayı amaçlamıştır. Tüketicilerin baskısıyla 1980’li yıllarda aile işletmeciliği şeklinden çıkarak ticari bir boyut kazanmıştır.

Dünya’da organik tarım standartlarına uygun toplam 30.4 milyon hektar alanda sertifikalı organik tarım yapılmaktadır. Bu alan, Avustralya’da 12.4 milyon hektar, Avrupa’da 7.4 milyon hektar, Latin Amerika’da 4.9 milyon hektar, Asya’da 3.1 milyon hektar, Kuzey Amerika’da 2.2 milyon hektar ve Afrika’da 0.4 milyon hektardır (Anonymous, 2008a). Dünya Ticaret Merkezinin araştırma sonuçlarına göre, sertifikalı organik alanlara ilave olarak hali hazırda yaklaşık 62 milyon hektar alanda da sertifikalı organik standartlara uygun ancak değişik sebeplerle sertifikasız organik tarım yapılmaktadır. Organik ürünlerin pazar boyutu 2005 yılında 25.5 milyar Euro iken, bu değer 2006 yılında 30 milyar Euro’ya ulaşmıştır. Organik ürünler en fazla Kuzey Amerika ve Avrupa’da tüketilmektedir. Dünyadaki organik tarım alanlarının 1998-2006 yıllarına ait rakamları Çizelge 1’de verilmiştir (Willer and Yussefi, 2007).

Çizelge 1. Organik tarım alanlarının 1998-2006 yılları arasındaki gelişimi (FiBL and SOEL Sörveyi)

Yıllar	Organik Tarım Alanı (milyon ha)
1998	7.5
1999	15.8
2000	17.2
2001	22.7
2002	23.5
2003	25.7
2004	29.8
2005	28.6*
2006	30.4

*2005 yılında organik tarım alanlarındaki azalmanın sebebi geniş çayır mera alanları organik üretimin dışına çıkmıştır. Bu oran Çin’de 1.2 milyon ha, Şile’de 0.6 milyon ha ve Avustralya’da 0.4 milyon ha’dır.

3. Türkiye’de Organik Tarım

Dünya ticaretinde 1970’li yıllarda başlamış olan ekolojik tarımdaki gelişmelere uygun olarak, Avrupa orijinli firmalar Türkiye’deki firmalardan ekolojik ürün talebinde bulunmuş ve böylece 1984–1985 yıllarında ülkemizde organik tarım başlamıştır. Ülkemizde organik tarım ilk olarak Ege Bölgesinde önemli ihraç ürünleri olan kuru incir ve üzümde gerçekleşmiştir. Daha sonra bu ürünlere kuru kayısı, fındık gibi ürünler de katılarak organik tarım farklı bölgelerimizde de uygulanmaya başlanmıştır. Ülkemizde organik tarım

çalışmalarını sağlıklı bir şekilde yürütmek amacıyla 1992 yılında Ekolojik Tarım Organizasyonu Derneği (ETO) kurulmuştur. Aynı yıl İzmir'de ETO tarafından organize edilen "2. Akdeniz Ülkelerinde Ekolojik Tarım Konferansı" ile ülkemizde bu alanda yeni bir süreç başlamıştır. Tarım ve Köyişleri Bakanlığı tarafından 24 Aralık 1994 tarihinde "Bitkisel ve Hayvansal Ürünlerinin Ekolojik Metotlarla Üretilmesine İlişkin Yönetmelik" yayınlanarak yürürlüğe girmiştir. Uygulamada karşılaşılan aksaklıkları gidermek amacıyla yönetmeliğin bazı maddelerinde değişiklik yapılmış ve 11.07.2002 tarihinde "Organik Tarımın Esasları ve Uygulanmasına İlişkin Yönetmelik" hazırlanmıştır. Organik ürünlerin üretimi, tüketimi ve denetlenmesine dair "Organik Tarım Kanunu" 03.12.2004 tarihinde hazırlanmış ve bu kanun gereğince hazırlanan "Organik Tarımın Esasları ve Uygulanmasına İlişkin Yönetmelik" 10.06. 2005 tarihinde yürürlüğe girmiştir. Türkiye'de Tarım ve Köyişleri Bakanlığı'nın 2004 verilerine göre toplam 279 623 tonluk 174 adet sertifikalı organik ürün, 13 044 üretici/işletme tarafından 103 190 hektarlık bir alan üzerinde üretilmektedir (Anonymous, 2008c). Üreticilerin tamamına yakını organik tarım konusunda çalışan organizasyon kurumları ile sözleşmeli tarım yapmakta ve elde edilen organik ürünlerin büyük kısmı ihraç edilmektedir. Ülkemizde üretilen organik ürünler büyük ölçüde yurt dışı pazarlara gönderildiğinden üretim miktarı ve çeşitliliği yurt dışından gelen talepler doğrultusunda şekillenmektedir. Çünkü 2-3 yıllık bir geçiş sürecinden sonra organik üretime geçilebilmektedir. Günümüzde yaklaşık toplam 205 değişik üründe organik üretim yapılmaktadır. Organik ihraç ürünlerinden ilk 5 sırayı çekirdeksiz kuru üzüm, kuru incir, kuru kayısı, kuru elma ve fındık yer almaktadır. En büyük payı % 68,5'luk oranla kuru ve kurutulmuş ürünler almıştır (Anonymous, 2008c).

4. Organik Tarım ve Bitki Koruma Uygulamaları

Ülkemizde tarımsal üretimde organik tarım sisteminin yerleşmesi için belirli bir süreç gerektiğinden, organik tarım uygulamalarında bazı sıkıntılar yaşanacağı bir gerçektir. Bunların başında bitki koruma sorunları gelmektedir.

Dünyada tarımsal üretimde meydana gelen ürün kayıplarının % 9,1'ini hastalıklar, % 11,2'sini zararlılar ve % 14,7'sini ise yabancı otlar oluşturmaktadır. Bu miktar dünya tarımsal üretim potansiyelinin üçte birine denktir. Bu kayıp miktarına %6-12 kadar hasat sonrası kayıplar da ilave edilecek olursa toplam ürün kaybı yaklaşık %40-48'e ulaşmaktadır. Bu kayıpların yıllık parasal değeri 550 milyar dolar olup, ürünü korumak için yapılan masraflar da yaklaşık yıllık 455 milyar dolardır (Agrios, 2005). Hastalık, zararlı ve yabancı otlara karşı mücadelede çeşitli yöntemler uygulanmaktadır. Bu yöntemler içerisinde en fazla uygulanan kimyasal mücadeledir. Günümüzde gelinen nokta, kimyasal ilaçlar kullanılarak yapılan tarımın sürdürülebilir olmadığı ve tarımda alternatif yöntemlerin uygulanması gerektiğini ortaya koymaktadır. Örneğin; DDT'nin keşfinden önce, 1940'ların başına kadar zararlılar tarafından üründe meydana gelen kaybın dünya ortalaması %7 iken, 1980'lerin sonuna doğru ürün kaybı %13'e yükselmiştir (Tuncer, 2007). Tarım ilaçlarının kullanımının arttığı dönemde ürün kayıptaki iki katlık artış dikkati çekmektedir. Günümüzde artık kimyasal mücadelenin olumsuz etkileri toplum tarafından bilinmektedir. Bu nedenle doğal dengeyi bozmayan, çevre kirliliğini en aza indiren, insan ve hayvan sağlığına zararlı olmayan kimyasal mücadeleye alternatif çevre dostu tarım sistemlerine önemli ölçüde yönelim başlamıştır. Bu yöntemler; yasal önlemler (iç ve dış karantina), kültürel önlemler (sağlıklı bitki yetiştirmek, dayanıklı bitki tür ve çeşitleri yetiştirmek, ekim ve dikim zamanının ayarlanması, hasat zamanının ayarlanması, münavebe, tuzak bitkiler, bitki artıklarının ve yabancı otların yok edilmesi), fiziksel mücadele (yüksek ve düşük sıcaklıktan yararlanma, yakma, orantılı nemden yararlanma, su altında bırakma, suya daldırma, mineral tuzlardan yararlanma, atmosfer gazlarından, ışık ve renklerden, manyetik alandan, seslerden ve radyasyondan yararlanma) mekanik mücadele (ezme, toplama, engelleme, tuzaklarla yakalama), biyoteknik mücadele (feromonlar, juvenil hormon analogları, uzaklaştırıcılar, beslenmeyi engelleyiciler, yumurtlamayı engelleyenler, kısırlaştırıcılar) ve biyolojik mücadele (omurgalılar, böcekler, akarlar, funguslar, viruslar, bakteriler, nematodlar, protozoa, riketsia) gibi çevre dostu mücadele

yöntemleridir (Öncüer, 1993). Organik tarımda kimyasal mücadele uygulanacak ise bitkisel (azadirachtin, nikotin, pyrethrum, rotenone, allethrin, sabadilla, ryania, sarımsak) ve mikroorganizma (bakteri, fungus, virus, nematod) kökenli ilaçlar, yağlar (bitkisel yağlar, petrol ve katran yağları, yazlık ve kışık yağlar), mineral maddeler (kaolin, bikarbonat, kuartz) ve diğer organik preparatlar veya maddeler (kükürt, sabun, jelatin, balmumu, hidrolize protein vb.) tercih edilmelidir (Tuncer, 2007). Organik tarımda kullanılmasına izin verilen organik ve inorganik preparatlar uluslar arası organik tarım örgütlerince belirlenmiştir. Ülkemizde organik tarımda kullanılacak preparatlar 'Bitkisel ve Hayvansal Ürünlerin Ekolojik Metotlarla Üretilmesine İlişkin Yönetmelik'te yer almaktadır (Anonymous, 2008d). Organik tarımda kullanılmasına izin verilen pestisitlerin doğal düşmanlara zararı olmayanları veya en az yan etkisi olanları seçilerek kullanılmalıdır.

5. Tarımda Sürdürülebilirlik ve Organik Tarım

Sürdürülebilir tarımda, toprak ve su kaynakları ile havayı kirletmeden toprak, bitki, hayvan, insan ve çevre sağlığını korumak organik tarımla mümkündür (Lampkin, 1994). Organik tarımda toprak, bitki gibi canlı bir varlık olarak kabul edilir ve üretimin her kademesinde toprağın korunması ve sağlığı esas alınır. Ayrıca, üretimde sağlıklı materyal kullanmak da (tohum, bitki) organik tarımın temel adımlarından birisidir. Yetiştirilecek bitki tür ve çeşidinin ekolojik istekleri ile organik tarım yapılacak olan bölgenin ekolojik faktörlerinin uyum içerisinde olması, bitki tür ve çeşidinin verim ve kalite gibi iyi özelliklere sahip olması, biyotik veya abiyotik etkenlere dayanıklılık göstermesi gibi bazı faktörler göz önünde bulundurulmalıdır. Görüldüğü gibi toprak ve bitki sağlığının dikkate alındığı organik üretimde iki önemli faktör vardır; kompleks bir ekosistemde bitki ve böcek çeşitliliği önemli olup, biyolojik çeşitlilik esastır. Bu tarım sisteminde klasik tarım sisteminde uygulanan hızlı çözünen kimyasal gübrelere kıyasla, yavaş çözünen organik gübrelere kullanılması sonucu, bitkiler hastalık ve zararlılara karşı daha dirençli olurlar. Bu dirençte organik gübrelereki besinlerin yavaş çözünmesi yanında bitkinin ihtiyacı olan tüm

besinlerin dengeli bir şekilde bulunmasının da büyük payı vardır. Verimliliği artırmak için toprakların aşırı şekilde sentetik mineral maddelerle gübrenmesi özellikle çabuk yıkanan azotlu gübrelere yeraltı sularına kadar ulaşmasıyla, hayvan ve insanlarda nitrat zehirlenmelerine kadar varan olumsuzluklara neden olmuştur. Bu sebeple organik tarımda gübreleme; hayvan gübresi, kompost ya da yeşil gübre gibi organik gübreler kullanılmalıdır. Toprağın organik maddesinin iyileştirilmesi, toprak nemini korumada, topraktaki mikrobiyal aktiviteyi ve çeşitliliği arttırmada ve besin elementlerinin elverişliliğini iyileştirmede, hayati öneme sahiptir. Hastalık ve zararlı problemlerine karşı toprak sağlığı ve ürün rotasyonu önemlidir. Toprağı korumak ve enerji tasarrufu sağlamak için en uygun toprak işleme yöntemi kullanılmalı, çok sayıda toprak işlemeden kaçınılmalı, toprak ve su kaynakları korunmalı, petrol ve benzeri kaynaklar yerine güneş ve rüzgâr enerjisi gibi doğal kaynaklar tercih edilmelidir. Mevcut besin kaynaklarından daha etkili yararlanabilmek için münavebe uygulaması yapılmalıdır. Baklagilleri de içine alan, yöreye uygun bitkilerle ekim nöbetine gidilmeli, karışık (alternatif sıralara) ekim sistemi uygulanmalıdır. Bu yöntem, toprağı dinlendirmesi yanında bitki sağlığı açısından da yararlar sağlamaktadır. Baklagiller, topraktaki organik madde miktarının artmasına ve aynı zamanda topraktaki canlıların çoğalmasına, aktivitelerinin artmasına da olanak sağlarlar. Fasulye gibi bazı bitkilerin baklagiller ile birlikte ekiminde topraktan alabileceği azot miktarı daha da artabilir. Mısır-fasulye birlikte ekiminin azot tasarrufu sağladığı ortaya konulmuştur (Dernek, 1987). Karışık ekim monokültür tarımın söz konusu problemlerini azaltabilecek, modern tarıma uyumlu ekonomik ve ekolojik bir tarım tekniği olup, bu çeşitlilik bazı zararlı böcek türlerinin yoğunluğunun azaltılmasında etkili olmaktadır. Ayrıca, karışık ekim sistemleri, çeşitliliğe bağlı olarak yabancı otların büyüme alanlarını kapatarak daha iyi rekabet etmektedir. Sorgumun arasına ekilen bürölce ve mungo fasulyesinin yalnız sorgum parsellerine oranla önemli ölçüde yabancı ot popülasyonunu azalttığı tespit edilmiştir (Abraham and Singh, 1984). Benzer şekilde farklı bitki türlerinin karışımı ile ortaya çıkan biyolojik çeşitlilik bazı zararlı türler ile hastalıkların azalmasına ve yararlı böceklerin

de artmasına etki yapmaktadır. Soya ve yerfıstığı sıraları arasında mısır gibi tampon bir bitki yetiştirildiğinde hastalığa neden olan patojenin yayılma hızının azaldığını tespit edilmiştir (Zitter and Simms, 1980). Tarımsal çevre düzeninde zararlılar ile beslenen faydalı böceklerin barındığı veya beslendiği bitkilerin bulundurulması doğal düşmanların yoğunluğunu artıracaktır. Biyolojik çeşitlilik, ekonomiye olan doğrudan katkıları yanında, çevrenin sağlıklı kalmasını sağlayan değişik ekolojik hizmetler de yapmaktadır. Doğadaki besin zincirinin sürekliliğini sağlamakta, böcek ve zararlı hayvanları biyolojik yollarla kontrol etmekte, çiçekli bitkilerin döllenmesi ve meyve tutmasını sağlamakta, su ve toprak korunması, ekosistemlerde su ve mineral döngüsünün sağlanması, doğal geri dönüşümün gerçekleşmesi ve atıkların ayrışması gibi ekolojik hizmetler vermektedir (Işık, 1997).

Organik tarım, yanlış uygulamalar sonucu kaybolan doğadaki dengeyi yeniden kurmaya yöneliktir. Örneğin; kimyasal gübre yerine köklerinde bulunan yararlı bakteriler sayesinde havadaki azotu toprağa bağlayan baklagil bitkilerinin kullanılması veya hayvan gübresi, tarım dışı organik ve ürün atıklarının kullanılması, kimyasal ilaçlar yerine hastalık, zararlı, yabancı otların mücadelesinde çevre dostu biyolojik mücadele yöntemi kapsamında doğal düşmanların kullanılması toprak-bitki-hayvan-insan-çevre sağlığının korunmasında önemlidir. Biyolojik mücadele entegre mücadelenin ana unsurunu oluşturmaktadır. Organik tarımda da biyolojik mücadele desteklenmeli ve doğal denge korunmalıdır. Son yıllardaki biyolojik mücadele anlayışı doğada mevcut olan faydalı organizmaların korunması ve etkinliklerinin artırılması yönündedir. Biyolojik mücadelede başarılı olabilmek için, zararlı türe, onun düşmanlarına yani faydalı böceklere ve her ikisinin birbirleriyle ve çevreleriyle olan ilişkilerine ait biyolojik ve ekolojik bilgilere sahip olmak gerekmektedir.

6. Organik Tarım ve Biyolojik Mücadele

Biyolojik Mücadele; zararlı, hastalık ve yabancı otların diğer canlıların yardımı ile ekonomik zarar eşliğinin altında tutulmasıdır. Bir başka deyişle, doğada zararlı olan canlıları tamamen yok etmeden doğal dengeyi koruyucu, onarıcı ve destekleyici önlemler almaktır.

Biyolojik mücadelede etkili olan doğal düşmanlar predatörler, parazitoidler ve patojenler olarak üç ana grupta toplanmıştır. Predatörler, zararlılar üzerinde doğrudan beslenerek etkili olan faydalı böceklerdir. Parazitoidler, yumurtalarını diğer bir böceğin ergin ya da ergin öncesi dönemleri dediğimiz yumurta, larva ve pupa gibi gelişme dönemleri içerisine bırakarak etkili olan genellikle arı grubundan faydalılardır. Patojenler ise diğer canlılarda olduğu gibi zararlılarda da hastalık yapan etmenlerdir. Hastalık yapan patojenler funguslar, bakteriler, viruslar ve nematodlar gibi canlılardır (Weeden et al., 2007). Dünyada organik tarımda kullanılan biyolojik mücadele etmenleri Çizelge 2’de verilmiştir (Anonymous, 2008b).

Biyolojik mücadelede üç temel yaklaşım vardır: mevcut doğal düşmanların korunması ve etkinliklerinin artırılması, doğal düşman popülasyonunun çoğaltılması ve desteklenmesi, doğal düşmanların ithal edilmesi.

Bu üç yöntem, birbirinden bağımsız olarak düşünülmemelidir. Çünkü bu yöntemler birbirinin tamamlayıcısı durumundadır. Bu yöntemler, aynı zamanda bir zararlıya karşı uygulanacak biyolojik mücadelenin aşamalarını teşkil ederler. Bu yöntemler aşağıda ayrı başlıklar halinde irdelenmiştir.

6.1. Mevcut Doğal Düşmanların Korunması ve Etkinliklerinin Artırılması

Biyolojik mücadele, doğal esaslara dayandığı için uygulamada kullanılacak ilk yöntem doğal düşmanların korunmasıdır. Bu nedenle, doğal düşmanları ve hedef dışı canlıları yok eden geniş etkili tarım ilaçlarının kullanımından kaçınmak gerekir. İlaç kullanımının zorunlu olduğu durumlarda ise seçici ilaçlar tercih edilmelidir; yani bütün canlıları öldüren ilaçlar yerine hedef alınan zararlıları öldüren seçici ilaçlar tercih edilmelidir. İlaç uygulamaları, doğal düşman faaliyetinin en yoğun olduğu dönemin dışında yapılmalıdır.

İlaç kullanımıyla ilgili bu önlemlerin yanı sıra ekosistemde, tarımsal üretim yapılan alan ve çevresinde doğal düşmanların konukçuları ya da avları olmadığı dönemlerde, bu alanlarda yaşamlarını sürdüreceği doğal veya yapay alternatif besinlerin bulunması sağlanmalı, yapay barınaklar oluşturulmalıdır.

Çizelge 2. Dünyada organik tarımda kullanılan biyolojik mücadele etmenleri

Biyolojik Mücadele Etmeni	Hedef Zararlı	Ürün
Yumurta Parazitoidleri		
<i>Trichogramma chilonis</i> Ishii	<i>Chilo partellus</i> Swinhoe <i>Sesamia inferens</i> Walker <i>Chilo sacchariphagus</i> Bojer <i>Chilo auricillus</i> (Duggen) <i>Helicoverpa armigera</i> (Hüb.)	Sorgum ve mısır Şekerkamışı Domates, pamuk, sebze, baklagiller
<i>Trichogramma exiguum</i> Pinto & Platner	<i>Chilo</i> sp.	Sorgum ,mısır, şekerkamışı
	<i>Helicoverpa armigera</i> (Hüb.)	Pamuk, sebze
<i>Trichogramma brasiliensis</i> (Ashmead)	<i>Helicoverpa armigera</i> (Hüb.) <i>Pectinophora gossypiella</i> (Saund.)	Pamuk, domates
<i>Trichogramma japonicum</i> (Ashmead)	<i>Tryporyza incertulus</i> (Walker) <i>Tryporyza nivella</i> Fabricius	Çeltik Şekerkamışı
<i>Trichogrammatoidea bactrae</i> (Nagaraja)	<i>Plutella xylostella</i> L.	Lahana, karnabahar
<i>Telenomus remus</i> Nixon	<i>Spodoptera litura</i> (F.)	Sebze, pamuk
	<i>Spodoptera exigua</i>	Sebze, nohut
Yumurta-Larva Parazitoidleri		
<i>Chelonus blackburni</i> Cameron	<i>Earias</i> sp.	Pamuk, bamya
	<i>Pectinophora gossypiella</i> (Saund.)	Patates
	<i>Phthorimoea operculella</i> Zeller	
<i>Copidosoma koehleri</i> Blanchard	<i>Phthorimoea operculella</i> Zeller	Patates
Larva Parazitoidleri		
<i>Apanteles angaleti</i> Muesebeck	<i>Pectinophora gossypiella</i> (Saund.)	Pamuk
<i>Cotesia plutellae</i> (Kurdjumov)	<i>Plutella xylostella</i> L.	Lahana, karnabahar
Predatörler		
<i>Cryptolaemus montrouzieri</i> Mulsant.	<i>Macronellicoccus hirsutus</i> (Green)	Guava, süs bitkileri
<i>Scymnus coccivora</i> Aiyar	<i>Ferrisia virgata</i> (Cockerell)	Guava, süs bitkileri
<i>Nephus regularis</i> (Sicard)	<i>Planococcus</i> sp.	Guava, süs bitkileri
<i>Chrysoperla carnea</i> (Stephens)	Yaprak biti gibi yumuşak vücutlu böcekler	Pamuk
<i>Cheilomenes sexmaculata</i> (Fabricius)	<i>Aphis craccivora</i> (Koch)	Fasulye, pamuk
	<i>Aphis gossypii</i> Glover	
Patojenler		
<i>Bacillus thuringiensis</i> (B.t.)	Lepidoptera larvaları	Bütün ürünler
Ha NPV	<i>Helicoverpa armigera</i> (Hüb.)	Pamuk, nohut, bezelye
S/NPV	<i>Spodoptera litura</i> (F.)	Sebze ve pamuk

Bir çok doğal düşman üzerinde beslendikleri ya da yumurta bıraktıkları canlılar olmadığında bu canlılara yakın gruplar üzerinde de aynı faaliyetlerini devam ettirebilirler, bu nedenle alternatif olabilecek canlıların yaşamasına imkan verecek yabancı otların ve çalı formundaki bitkilerin, doğal üretimi yapılan bitkiye zarar vermeyecek şekilde, ortamda bulundurulması sağlanmalıdır. Çünkü bu bitkiler, doğal düşmanların kış barınakları olarak da faydalı olabilmektedir. Doğal düşmanların çoğu erken ilkbaharda bu bitkilerde barınır, beslenir ve çoğalarak kültür bitkilerine geçerler. Bir bölgede yıl içerisinde farklı bitkilerin yetiştirilmesi genelde doğal

düşmanların barınmaları ve beslenmeleri için devamlı bir kaynak oluşturmakta ve doğal düşman türlerinin ve yoğunluğunun artmasına yardımcı olmaktadır. Bu durum dikkate alınarak organik tarım işletmelerinde yıl içerisinde yetiştirilen bitkiler doğal düşmanlara devamlı besin ve barınak sağlayacak şekilde seçilmeli ve ekim düzeni buna göre planlanmalıdır. Bazı doğal düşmanlar konukçuları olmadığında polenle ve nektarla da beslenerek hayatlarını devam ettirebildikleri için buldukları ortamda çiçekli bitkilerin de olmasında da fayda vardır. Örneğin; yaz aylarında yaprak bitlerinin ve bazı lepidopter yumurtalarının predatörü olan *Chrysoperla carnea* (Steph) erginlerinin

beslenmesi için pamuk tarlalarına sadece şekerli su pülverize edilir. Unlubitler, kabuklubitler ve yaprakbitleri gibi tatlımsı madde salgılayan zararlıların doğal düşmanlarının fazla sayıda oluşunun bir nedeni de salgılanan tatlımsı madde ile doğal düşman erginlerinin beslenmesidir. Doğal düşmanların faaliyetini engelleyen karınca ve toz sorunu varsa bunları ortadan kaldırmak da yararlı olacaktır (Özkan ve ark. 1997). Biyolojik çeşitliliği sağlayan polikültür tarım, çayır mera alanları ile ormanlık alanlarının korunması ve ağaçlandırma çalışmalarının yürütülmesi doğal düşmanların korunmasını ve etkinliğini artıracaktır. Örneğin; Ülkemizde hububatın önemli zararlısı olan Süne'nin yumurta parazitoidi *Trissolcus* spp.'nin kışı bazı ağaç kabukları altında geçirdiği, ağaçlık alanların olduğu yerlerde parazitlenme oranlarının yüksek olduğu ve sünenin problem olmadığı bilinmektedir. Bazı kültürel uygulamalar doğal düşmanların varlıklarını sürdürmelerini, popülasyonlarını korumalarını sağlarlar. Örneğin; bitki kalıntılarının yakılması yerine toplanıp bir yere yığılması, yoncanın 15-20 günlük periyotlarla şerit halinde biçilmesi gibi uygulamalar doğal düşmanların korunmasını sağlayacak uygulamalardır (Lin et al., 2003).

6.2. Doğal Düşman Popülasyonun Çoğaltılması ve Desteklenmesi

Bu yöntem, doğada mevcut doğal düşmanların yeteri kadar hızlı çoğalmadığı veya uygulanan tarım teknikleri sonucu bunların yeterli yoğunluğa ulaşmadığı durumlarda, laboratuvarında üretilerek doğaya salınması suretiyle sayılarının artırılması, olarak tanımlanabilir. Bu uygulamaya örnek olarak, Mısırkurdu'na karşı kullanılan yumurta parazitoiti *Trichogramma evanescens* Westwood salımları verilebilir. Ülkemizde *Trichogramma* türlerinin biyolojik mücadelede kullanılması amacı ile kitle üretim ve salım metotları belirlenmiş ve başarılı bir şekilde uygulamaya verilmiştir. Bu amaçla Akdeniz Bölgesinde, Adana Zirai Mücadele Araştırma Enstitüsünde, 2002 yılından günümüze, bu hizmet uygulamada pratiğe aktarılarak üreticiye sunulmuştur. Üretimi yapılan faydalı böcek ile; Adana, Mersin, Osmaniye, Antalya, Antakya ve Kahramanmaraş illerinde toplam 50 000 da mısır üretim alanında, biyolojik mücadele uygulanmıştır (Öztemiz, 2006). Doğal düşman

popülasyonunun çoğaltılması iki genel metot ile yapılmaktadır: doğal düşmanların kitle üretimi ve periyodik kolonizasyonu veya doğal düşmanların genetik yolla çoğaltılmasıdır. Birinci metot daha çok kullanılmaktadır. Doğal düşmanlar insektaryumlarda üretilmekte ve aşılama (inoculative) veya kitle halinde salım (inundative) olmak üzere iki yol ile salımı yapılmaktadır. Kışı geçiremeyen doğal düşmanların her yıl bahar mevsiminde kritik zamanda aşılama ile salımı yapılmakta ve böylece popülasyonun oluşturulması ve zararlının kontrolü sağlanabilmektedir. Örtüaltı sebze yetiştiriciliğinde Sera beyazsineği [*Trialeurodes vaporariorum* (Westwood)]'ne karşı *Encarsia formosa* Gahan'nın düşük oranda (0.25–2 adet/bitki) periyodik salımı örnek olarak verilebilir (Parrella, 1990). Bu uygulamaya verilebilecek diğer bir örnek de Turunçgil unlubitinin biyolojik mücadelesi için kullanılan parazitoid *Leptomastix dactylopii* How. ile predatör yani avcı böcek *Cryptoleamus montrozieri* Muls.'dir. Söz konusu faydalı böcekler kışı geçiremediği için her yıl bahar aylarında salımları yapılmaktadır. İkinci bir metot olan doğal düşmanların kitle salımı ile de zararlı popülasyonunu baskı altında tutulabilmektedir. *Trichogramma* türlerinin sebze, tarla ve diğer ürünlerindeki zararlılara karşı salımı örnek olarak verilebilir (Coşkuntuncel ve Kornoşor, 1996). Ayrıca, doğal düşman popülasyonunun çoğaltılması için ürün sistemi doğal düşmanların lehine değiştirilebilir. Çevre veya çevresel idare olarak tanımlanan bu metot doğal düşmanların çoğaltılmasının diğer bir yöntemidir. Ürün sistemini değiştirme yöntemi doğal düşmanların etkinliğini artırmayı amaçlamaktadır. Örneğin; yabancı otların kontrolü için ekim nöbetinde tek yıllık kültür bitkisinin çok yıllıkla yer değiştirilmesi, bitkilerin sık ekildiği ve gölgelemenin yoğun olduğu kültür bitkisiyle seyrek ekilen kültür bitkisinin rotasyonu, yazlık ve kışlık ekilen kültür bitkilerinin rotasyonu önemlidir (Lampkin, 1990). Birçok parazitoidler ve predatörler barınak olarak da kullandıkları çit bitkileri, çiçekli bitkiler veya yabancı otlar üzerinde bulunan polen veya nektar ile beslenmekte ve çoğalarak etkinliklerini artırmaktadırlar. Ancak, doğal düşman popülasyonunun çoğaltılması metodu her zaman zararlıyı baskı altında tutamayabilir.

6.3. Doğal Düşmanların İthal Edilmesi

Biyolojik mücadelede kullanılan ve en yaygın olarak bilinen klasik biyolojik mücadele yöntemidir. Biyolojik mücadelede yapılan ilk uygulamalar bu yöntemle göre yapıldığı için bu isim verilmektedir. Bu yöntem, ekosistemde yani tarım alanı ve civarında yeni olan ve bir salgın oluşturan zararlının o yörede bulunmayan doğal düşmanlarının zararlının anavatanından getirilip o alana yerleştirilmesi esasına dayanır. Dünyada biyolojik mücadelede ilk uygulama turuncgil alanlarında zararlı Torbalı koşninin avcısı bir gelin böceğinin, *Rodolia cardinalis* (Muls)'in anavatanı Avustralya'dan getirilerek Kaliforniya-ADB'de turuncgil alanlarına yerleştirilmesi ile biyolojik mücadele yapılmıştır. Daha sonra ülkemize de Kaliforniya'dan getirilen bu faydalı böcek turuncgil alanlarımıza yerleşmiş ve ilaçlı mücadeleye gerek kalmadan Torbalı koşnili baskı altına alabilmektedir. Ülkemize ithal edilerek adaptasyonu sağlanan ikinci faydalı böcek Elma pamuklu biti, *Eriosoma lanigerum* (Hausmann) (Homoptera: Pemphigidae)'un parazitoiti *Aphelinus mali* (Haldeman) (Hymenoptera: Encyrtidae)'dir. Depolarda zararlı *Carda cautella* (Walker) (Lepidoptera: Phycitidae) ve *Ephestia kuehniella* Zeller (Lepidoptera: Pyralidae) gibi bazı güve türlerinin mücadelesi için parazitoit, *Habrobracon hebetor* (Say) (Hymenoptera: Braconidae), meyve ağaçlarında Dut Kabuklubiti, *Pseudoulacaspis pentagona* (Trag.-Tozz.) (Homoptera: Diaspididae)'ne karşı *Prospaltella berlesii* How. (Hymenoptera: Chalcididae), Turuncgil Unlubiti, *Planococcus citri* (Risso) (Homoptera: Pseudococcidae)'ne karşı avcı böcek *Cryptolaemus montrouzieri* Mulsant (Coleoptera: Coccinellidae) ile parazitoit *Leptomastix dactylopii* Howard (Hymenoptera: Encyrtidae), San Jose kabuklubiti *Quadraspidiotus perniciosus* Comst. (Homoptera: Diaspididae)'ne karşı *Prospaltella perniciosi* Tower (Hymenoptera, Aphelinidae), Defne beyazsineği, *Parabemisia myricae* (Kuwana) (Hemiptera: Aleyrodidae)'e karşı *Eretmocerus debachi* Rose and Rosen (Hymenoptera: Aphelinidae) ithal edilen diğer faydalı böceklerdir. Ayrıca, turuncgil alanlarında zararlı olan Turuncgil beyazsineği, *Dialeurodes citri* (Ashm.) (Homoptera:

Aleyrodidae)'nin biyolojik mücadelesi için avcı böcek *Serangium parcesetosum* Sicard (Coleoptera: Coccinellidae)'nın Gürcistan ve Doğu Karadeniz Bölgesinden getirilip Akdeniz ve Ege Bölgesine salınarak adaptasyonu sağlanmış ve zararlı kontrol altına alınmıştır (Anonymous, 2007).

7. Sonuç

Dünya nüfusunun artışına paralel olarak, tarımda istenilen üretim artışını gerçekleştirmek için sürdürülebilir yöntemlerin ve kalıcı çözümlerin uygulanması zorunludur. Bu da ancak, sürdürülebilir tarım ile mümkündür. Sürdürülebilir tarım, çevrenin ve doğal tarım kaynaklarının korunmasını, bozulan ekolojik dengenin yeniden tesisini, biyolojik çeşitliliğin devamını, kimyasal kirlilik ile zehirli kalıntının sonlandırılmasını, olumsuz çevre koşullarını azaltıcı ve dünya nüfusunun sosyal ve ekonomik refahını geliştirecek sistem ve uygulamaları içermektedir. Her geçen gün hızla tükenen doğal kaynakların dengeli kullanımını ve doğal dengenin korunmasını hedefleyen bu sistemde, özellikle çevre kirliliğinin büyük boyutlara ulaştığı ve çevre bilincinin ön plana çıktığı günümüzde, organik tarım ve biyolojik mücadele daha bir önem kazanmıştır (Lampkin, 1994). Çevre dostu bir üretim tarzı olan organik tarım ve biyolojik mücadele uygulamaları, çevre kirliliğinin önlenmesi, kaynakların geri dönüşümle kazanımı, temiz ve kaliteli gıda üretimini olanaklı ve sürekli kılacaktır. Günümüzde bilinçsiz ilaç kullanımından kaynaklanan doğal dengenin bozulması gibi sorunların gündeme gelmesi, sürdürülebilir tarımda organik tarım ve biyolojik mücadele gibi yöntemlerin uygulamaya aktarılmasına neden olmuştur. Biyolojik mücadele uygulamaları ile tarımda kimyasal ilaçların kullanımı azalacak, insan ve çevre sağlığına olumsuz etkilerinden korunulacaktır. Tarımda sürdürülebilirliği sağlamak için; kimyasal mücadele ağırlıklı konvansiyonel tarıma alternatif olan biyolojik mücadele ve organik tarım ile sürdürülebilir tarım uygulamalarına gereken önem verilmeli ve desteklenmelidir. Bu tarım sistemi, toprak-su kaynaklarını ve havayı kirlilemeden, çevre, bitki, hayvan ve insan sağlığını en iyi şekilde koruyacaktır.

Kaynaklar

- Abraham, C.T., and Singh, S.D., 1984. Weed Management Studies in Sorghum/Legume Intercropping Systems, Weed Abstract, 039-02070.
- Anonymous, 2007. Biological Control Department. Available from URL: <http://www.adanaziraimucadele.gov.tr/>.
- Anonymous, 2008a. The World of Organic Agriculture. Available from URL: <http://www.ifoam.org>;
- <http://www.fibl.org>.
- Anoymous, 2008b. Organic Control of Pests and Diseases. Available from URL: <http://www.organicfarmingworld.com/index.html>.
- Anonymous, 2008c. Organik Tarım. URL: <http://www.ankara-tarim.gov.tr>.
- Anonymous, 2008d. Organik Tarım. URL: <http://www.tarim.gov.tr>.
- Agrios, G. N., 2005. Plant Pathology. (5th ed.). Elsevier Academic Pres, London, 922 pp.
- Coşkuntuncel, S., ve Kornoşor, S., 1996. Çukurova'da Mısır kurdu (*Ostrinia nubilalis* Hübner Lepidoptera: Pyralidae)'nın Biyolojik Mücadelesinde Yumurta Parazitoidi (*Trichogramma evanescens* Westwood Hymenoptera: Trichogrammatidae)'nin Kitle Salım Etkinliği İle Doğal Parazitlenme Oranının Saptanması. Türkiye III. Entomoloji Kongresi, 24-28 Eylül, Ankara, 294-304.
- Dernek, Z., 1987. Karışık Ekim Sisteminde Fasulye İle Bir Arda Yetiştirilen Mısırın Azot ve Fosfor Gereksiniminin Belirlenmesi, Köy Hizmetleri Araştırma Enstitüsü Yayınları, Yayın No:137, Ankara.
- Işık, K., 1997. Biyolojik Çeşitlilik (Biodiversity). Bilim ve Teknik, TÜBİTAK, Ankara, 30 (350), 84:87.
- Lampkin, N.H., 1994. Organic Farming: Sustainable Agriculture in Pactice, The Economics of Organic Farming: An International Perspective, Ed:N.H. Lampkin and S. Padel, Guilford. Farming Press Books, Wharfedale Road, Ipswich IP1 4 LG, UK.
- Lin, R., Liang, H., Zhang, R., Tian, C., and Ma, Y., 2003. Impact of Alfalfa/Cotton Intercropping and Management on Some Aphid Predators in China. Journal of Applied Entomology, 127 (1), 33-36.
- Öncüer, C., 1993. Tarımsal Zararlılarla Savaş Yöntemleri ve İlaçları. Ege Üniv. Zir. Fak. Bitki Koruma Böl. Bornova, İzmir, 326s.
- Özkan, A., Önuçar, A., Yumruktepe, R., Pala, H., ve Gönen, O., 1997. Turunçgil Bahçelerinde Entegre Mücadele Teknik Talimatı. T.C. Tarım ve Köyşleri Bakanlığı, Tarımsal Araştırmalar Genel Müdürlüğü, Bitki Sağlığı Araştırmaları Daire Başkanlığı, Ankara, 73 s.
- Öztemiz, S., 2006. Mısırkurdu ve Biyolojik Mücadelesi. Ticaret Borsası Yayınları, Konya, 23: 52-57.
- Parrella, M.P., 1990. Biological Control in Ornamentals: Status and Perspectives. *IOBC/WPRS Bull.* 13, 161-68.
- Tuncer, C., 2007. Organik Tarımda Zararlıların Yönetimi. Organik Tarım Türkiye 1. Kongresi Raporu. 19-20 Ekim, Bahçeşehir, İstanbul, s: 38.
- Weeden, C.R., Shelton, A.M., ve Hoffman, M.P., 2007. Biological Control: A Guide to Natural Enemies in North America. Available from URL: <http://www.nysaes.cornell.edu/ent/biocontrol>.
- Willer H., and Yussefi, M., 2007. FiBL and SOEL Surveys. The World of Organic Agriculture - Statistics and Emerging Trends. IFOAM, Bonn, Germany and FiBL, Frick, Switzerland. 252 p. Available from URL: <http://www.organic-world.net>.
- Zitter, T.A., and Simms, J.N., 1980. Management of Viruses by Attraction of Vector Efficiency and by Cultural Practices. *Annu. Rev. Phytopathol.*, 18, 289-310.