

 Derleme / Review, Doğ Afet Çev Derg, 2018; 4(ENFİTO 2018): 32-37, DOI: 10.21324/dacd.442468

* Sorumlu Yazar: Tel: +90 (312) 3445994 Faks: +90 (312) 3151531 Gönderim Tarihi / Received : 11/07/2018

E-posta: yasemin.guler@tarimorman.gov.tr (Güler Y) Kabul Tarihi / Accepted : 28/10/2018

Artvin Çoruh Üniversitesi

Doğal Afetler Uygulama ve Araştırma Merkezi

Doğal Afetler ve Çevre Dergisi

Artvin Çoruh University

Natural Hazards Application and Research Center

Journal of Natural Hazards and Environment

Ormanların İhmal Edilen Canlıları: Yabani Arılar

Yasemin Güler1,*

1Zirai Mücadele Merkez Araştırma Enstitüsü Müdürlüğü, 06172, Yenimahalle, Ankara.

Özet

Bal arısı (Apis mellifera L.) ekosistemlerde polinatör olarak en iyi bilinen ve en yaygın arı türü olmasına rağmen, tüm dünyada bugüne

kadar tanımlanmış yaklaşık 16.000 arı türü bulunmaktadır. Çiçekli bitkilerin yaklaşık %80’ninin hayvanlar vasıtasıyla tozlaştığı

düşünüldüğünde, orman dâhil tüm ekosistemlerde arıların varlığının önemi daha net anlaşılacaktır. Birçok ılıman orman ekosistemi

üzerinde antropojenik baskı söz konusudur. Orman alanlarının tarım alanlarına dönüştürülmesi, orman yangınları ve su kaynaklarına

yapılan müdahaleler gibi doğrudan veya dolaylı yolla meydana getirilen bu baskı, bitki birliklerinde bozulmalara, dolayısıyla orman

fauna elemanlarında da değişimlere yol açmaktadır. Bitkiler ile arılar arasındaki mutualistik ilişki nedeniyle tahrip olmuş orman

alanlarını iyileştirme çalışmalarında yabani arıların habitat ihtiyaçlarının da dikkate alınması, ekosistemin daha çabuk sağlığına

kavuşmasını sağlayacaktır. Çünkü ılıman iklimlerde pek çok orman ağacı rüzgâr yardımı ile tozlaşabilirken, bu alanlardaki bazı

yapraklı ağaç, çalı ve küçük ağaç türleri ile otsu çiçekli bitkilerin pek çoğu arıların yardımına ihtiyaç duyar. Bunlar arasında Castanea

sativa Mill. (Anadolu kestanesi), Tilia spp. (Ihlamur), Acer spp. (Akçaağaç türleri), Liquidambar orientalis Mill. (Sığla), Laurus nobilis

L. (Defne), Buxus sempervirens L. (Şimşir), Arbutus unedo L. (Kocayemiş), Arbutus anrdache L. (Sandal), Cerasus mahalep (L.) Miller

(Mahlep), Rhus coriaria L.(Derici sumağı), Cotinus coggygria Scop. (Boyacı sumağı), Tamarix germanica L. (Ilgın), Sorbus aucuparia

L. (Kuş üvezi), Erica arborea L. (Ağaç funda), Cercis siliquastrum L. (Erguvan), Lavandula spp. (Lavanta), Astragalus spp. (Geven)

ve Althaea offinalis L. (Hatmi) sayılabilir. Yaban hayatı için besin ve korunma alanı anlamına gelen bu bitki türlerinin korunması ve

varlığının sürdürülmesi, erozyonun önlenmesi için de büyük önem taşır. Tahrip olmuş bir ormandaki ağaçların daha iyi yenilenmesi

ve ormanın biyolojik çeşitliliğinin korunmasını sağlayacak olan tozlaşmanın gerçekleşmesi, o ormanda yeterli sayı ve çeşitlilikte arı

türünün bulunmasına bağlıdır. Bu nedenle, tozlaşma işlevlerinin sürdürülebilirliği için yüksek yoğunluk ve tür çeşitliliğinin koruması

gereklidir. Bu da ancak yabani arılar için uygun birbiri ile bağlantılı yarı doğal alanların oluşturulması ve doğal alanların korunması

ile mümkün olacaktır.

Anahtar Sözcükler

Polinasyon, Polinatör, Yapraklı Ağaçlar, Otsu Çiçekli Bitkiler

The Neglected Creatures of Forests: Wild Bees

Abstract

Although honey bee (Apis mellifera L.) is the best known as pollinator and most common species in ecosystems, there are approximately

16.000 bee species all over the world that have been described so far. The importance of the presence of bees in all ecosystems,

including forests, will be more clearly understood when approximately 80% of flowering plants are thought to be pollinated by animals.

There is anthropogenic pressure on many temperate forest ecosystems. This pressure, which is directly or indirectly applied to the

forests, such as the conversion of forest areas into agricultural areas, forest fires and interventions to water resources, leads to

deterioration of plant associations and therefore to changes in forest fauna elements. Considering the habitat needs of wild bees in

their efforts to improve forest areas that are damaged due to the mutualistic relationship between crops and bees, will help the

ecosystem to recover more quickly. Because while many forest tree in temperate climates can be pollinated by wind, some of the broad

leaved trees, shrubs, small tree species and many herbaceous flowering plants in the same areas need bees for pollination. These

include Castanea sativa Mill. (Anatolian chestnut), Tilia spp. (Linden), Acer spp. (Maple species), Liquidambar orientalis Mill.

(Sweetgum), Arbutus anrdache L. (Sandalwood), Cerasus mahalep (L.) Miller (Mahalep), Rhus coriaria L. (Sumac), Laurus nobilis L.

(Laurel), Buxus sempervirens L. (Boxwood), Arbutus unedo L. (Strawberry tree), Cotinus coggygria Scop. (Smoke tree), Tamarix

germanica L. (Tamariks), Sorbus aucuparia L. (Rowan tree), Erica arborea L. (Tree heath), Cercis siliquastrum L. (Redbud),

Lavandula spp. (Lavender), Astragalus spp. (Tragacanth) and Althaea offinalis L. (Marshmallow). The protection and preservation of

these plant species, which means the area of food and protection for wildlife, is also important for the prevention of erosion. Better

refurbishment of the trees in a degraded forest and the maintaining of pollination, which will ensure the preservation of the biological

diversity of the forest, depends on the existence of adequate number and variety of bee species in that forest. For this reason, both the

protection of high density and species diversity is necessary for the sustainability of pollination services. It is only possible with the

establishment of interconnected semi-natural areas suitable for wild bees and the protection of natural areas.

Keywords

Pollination, Pollinator, Broad-Leaved Trees, Flowering Plants

Ormanların İhmal Edilen Canlıları: Yabani Arılar

33

1. Giriş

Polinatörler, özellikle arılar, karasal ekosistemlerin vazgeçilmez unsurlarıdır. Çünkü çiçekli bitkilerin %80’i, bugüne

kadar tanımlanmış farklı 101.500 polinatör hayvan türü sayesinde tozlaşmaktadır (Michener 2007). Arılar (Hymenoptera:

Apoidea), çok sayıda poleni taşımada fonksiyonel rol oynayan çatal şeklindeki kıllarla kaplı bir vücut yapısı, çiçek

yapısına özelleşmiş beslenme davranışları ve yavrularını yetiştirmek için çiçeklerin polen ve nektarına bağlı olmaları

nedeniyle diğer polinatörlerden daha etkilidirler. Bu polinatör grup, çiçeklerden uçmaları için gerekli enerjiyi veren nektar

ve protein kaynağı olarak polen toplayarak iki tip besin elde ederler.

Arılar, bitkisel üretim için esastırlar ve tozlaşma nedeniyle bitki genetik çeşitliliğine katkı sağlarlar. Dünya genelinde

insan gıdasının %90’ı 82 bitki türünden elde edilmektedir ve bunların %77’si polinatör arıların tozlaştırmasına ihtiyaç

duymaktadır. Yem bitkilerinin tozlaşmasındaki ekolojik nişi nedeniyle, hayvansal üretimde de dolaylı olarak etkileri

vardır. Bu canlılar sadece tarımsal ekosistemlerin değil, tropikal ormanlardan çöllere kadar pek çok farklı ekosistemin de

önemli elemanlarıdır ve onların sağladığı katkıya değer biçilemez. Çöllerde veya kurak alanlardaki çalılıklar ve çiçekli

otsu bitkiler, erozyonun önlenmesindeki fonksiyonlarının yanı sıra yuvalanma ve beslenme alanı oluşturmaları nedeniyle

yaban hayatının da devamlılığı için önem arz ederler. Bu bitkiler, arı tozlaşmasına ihtiyaç duyan türlerden oluşur. Ayrıca

arılar, ekosistemlerin en önemli sağlık göstergeleridir. Karmaşık yaşam döngüleri, besin ve yuvalanma için özel koşullara

gereksinim duymaları nedeniyle ekosistem sağlığının izlenmesinde biyolojik indikatör olarak kullanılırlar (Oertli vd.

2005).

2. Orman Ekosisteminde Arılar

Ilıman iklimlerde pek çok orman ağacı rüzgâr ile tozlaşabilirken, bu alanlardaki geniş yapraklı ağaçlar, çalı ve çiçekli

otsu bitkilerin pek çoğu arıların işbirliğine ihtiyaç duyarlar. Bu bitki türlerinden bazılarına Tablo 1, 2 ve 3’de yer

verilmiştir. Tozlaşmada arılarla işbirliğine ihtiyaç duyan bu tür listesinin oluşturulmasında Fern (2002) ve Sorkun

(2008)’dan yararlanılmıştır. Orman ekosisteminde doğal formları ile sıklıkla karşılaşılan bu türlerin pek çoğu, günümüzde

süs bitkisi olarak da kullanılmaktadır.

Tablo 1: Tozlaşmaları için arıların yardımına ihtiyaç duyan bazı geniş yapraklı ağaç türleri

No Bitki Bitki Adı Türkçe Adı

1 Ağaç Acer negundo Akçaağaç

2 Ağaç Acer platanoides Çınar Yapraklı Akçaağaç

3 Ağaç Aesculus hippocastanum Beyaz Çiçekli Atkestanesi

4 Ağaç Aesculus x carnea Kırmızı Çiçekli Atkestanesi

5 Ağaç Ailanthus altissima Kokarağaç

6 Ağaç Albizia julibrissin Mimoza

7 Ağaç Castanea sativa Kestane

8 Ağaç Catalpha bignonoides Katalpa

9 Ağaç Celtis australis Çitlembik

10 Ağaç Cercis siliquastrum Erguvan

11 Ağaç Elaeagnus angustifolia İğde

12 Ağaç Eucalyptus gunnii Okaliptus

13 Ağaç Koelreuteria paniculata Güveyi Kandili

14 Ağaç Laburnum alpinum Sarı Salkım

15 Ağaç Magnolia Grandiflora Manolya

16 Ağaç Malus floribunda Süs Elması

17 Ağaç Prunus amygdalus Badem

18 Ağaç Prunus cerasifera Süs Eriği

19 Ağaç Prunus serrulata Süs Kirazı

20 Ağaç Robinia pseudoacacia Yalancı Akasya

21 Ağaç Salix alba Ak Söğüt

22 Ağaç Sophora japonica Sofora

23 Ağaç Sorbus domestica Üvez

24 Ağaç Tilia platyphyllos Ihlamur

Yasemin Güler / Cilt:4 ∙ ENFİTO 2018 ∙ Aralık 2018

34

Tablo 2: Tozlaşmaları için arıların yardımına ihtiyaç duyan bazı çalı türleri

No Bitki Bitki Adı Türkçe Adı

1 Çalı Aucuba japonica Japon Akübası

2 Çalı Berberis thunbergi Kırmızı Berberis

3 Çalı Buddleia davidii Kelebek Çalısı

4 Çalı Buxus sempervirens Şimşir

5 Ağaç/Çalı Caesalpinia gilliesii Cennetkuşu

6 Çalı Camellia japonica Kamelya

7 Çalı Campsis radicans Acem Borusu

8 Çalı Chaenomeles japonica Bahar Dalı

9 Çalı Cornus alba Kızılcık

10 Çalı Cotoneaster dammeri Dağ Muşmulası

11 Çalı Cotoneaster horizantalis Yayılıcı Dağ Muşmulası

12 Çalı Erica arborea Funda

13 Çalı Euonymus fortunei Yayılıcı Taflan

14 Çalı Euonymus japonica aurea Sarı Alacalı Taflan

15 Çalı Forsythia viridissima Altınçanı

16 Çalı Hedera helix Kaya Sarmaşığı

17 Çalı Hypericum calycinum Koyun Kıran Çalısı

18 Çalı Ilex aquifolium Çoban Püskülü

18 Çalı Jasminum officinale Yasemin

19 Çalı Keria japonica Kanarya Gülü

20 Çalı Ligustrum vulgare Kurtbağrı

21 Çalı Lonicera caprifolium Hanımeli

22 Çalı Lonicera caucasica Kafkas Hanımelisi

23 Çalı Mahonia aquifolium Mahonya

24 Çalı Nandina domestica Cennet Bambusu

25 Çalı Parthenocissus quinquefolia Amerikan Sarmaşığı

26 Çalı Pyracantha coccinea Ateş Dikeni

27 Çalı Rosa meiland Peyzaj Gülü

28 Çalı Rosmarinus officinalis Yeşilpüren

29 Çalı Symphoricarpus albus İnci Çalısı

30 Çalı Syringa vulgaris Leylak

31 Çalı Tamarix tetrandra Ilgın

32 Çalı Vibirnum opulus Kartopu

33 Çalı Vibirnum tinus Kartopu

Bir habitattaki arı çeşitliliğini etkileyen en önemli biyotik faktör bitki çeşitliliği iken, sıcaklık ve ışık miktarı ise en

önemli abiyotik faktörlerdir. Bu nedenle, diğer polinatörler gibi arılar da, orman türü veya coğrafi bölgeye bakılmaksızın

açık orman alanlarında hem yoğunluk hem de tür sayısı bakımından daha zengin bulunmaktadır (Roberts vd. 2017).

Orman kanopilerinin altında bulunan yoğun çalı tabakaları ve otsu bitki örtüsü, polinatör çeşitliliğini olumsuz yönde

etkilemektedir. Hanula vd. (2016), Amerika Birleşik Devletleri'nin Piedmont bölgesine özgü yedi orman alanını ele aldığı

çalışmalarında, daha düşük yaprak yoğunluğu olan alanlarda arıların daha fazla sayı ve tür zenginliğine sahip olduğunu

belirlemişlerdir. En yüksek tür zenginliği ve arı bolluğu, açık kanopili ve kısmi çalı örtüsü olan olgun çam ormanlarında

meydana gelmiştir.

Ormanların İhmal Edilen Canlıları: Yabani Arılar

35

Tablo 3: Tozlaşmaları için arıların yardımına ihtiyaç duyan bazı tek ve çok yıllık çiçekli bitki türleri

No Bitki Bitki Adı Türkçe Adı

1 Tek yıllık Ageratum houstonianum Vapur Dumanı

2 Çok yıllık Althaea rosea Gül Hatmi

3 Çok yıllık Alyssum saxatile Kuduz Otu

4 Çok yıllık Antirrhinum majus Aslanağzı

5 Çok yıllık Aptenia cordifolia Katırtırnağı

6 Çok yıllık Aster amellus Ayıkulağı

7 Çok yıllık Aster laevis Aster

8 İki yıllık Aster trifolium Sahilasteri

9 Çok yıllık Bellis perennis Koyungözü

10 Çok yıllık Brassica oleracea Süs Lahanası

11 Tek yıllık Calendula officinalis Portakal Nergisi

12 Tek yıllık Callistephus sinensis Saraypatı

13 Tek yıllık Celosia crisata Horoz İbiği

14 Çok yıllık Cerastium tomentosum Farekulağı

15 Çok yıllık Chrysanthemum indicum Kasımpatı

16 Tek yıllık Cineraria maritima Kül Çalısı

17 Çok yıllık Dahlia sp. Yıldız Çiçeği

18 Tek yıllık Datura metel Boruçiçeği

19 Çok yıllık Dianthus barbatus Hüsnü Yusuf

20 Çok yıllık Dianthus caryophillus Karanfil

21 Çok yıllık Echinacea purpurea Ekinezya

22 Tek/Çok Yıllık Fuchsia sp. Küpe

23 Çok yıllık Gaillardia grandiflora Gayretçiçeği

24 Tek/Çok Yıllık Gazania nivea Koyungözü

25 Çok yıllık Gerbera jamesonii Gerbera

26 Çok yıllık Hebe veronica Hebe

27 Tek yıllık Impatiens balsamina Kınaçiçeği

28 Çok yıllık Iris germanica Süsen

29 Çok yıllık Lavandula angustifolia Lavanta

30 Çok yıllık Petunia hybrida Petunya

31 Tek/Çok Yıllık Primula hortensis Çuha Çiçeği

32 Tek/Çok Yıllık Salvia splendens Ateş Çiçeği

33 Çok yıllık Santolina chamaecyparissus Lavantin

34 Çok yıllık Sedum reflexum Damkoruğu

35 Çok yıllık Senecio bicolor Bahçe Kül Çiçeği

36 Tek yıllık Tagetes erecta Kadife Çiçeği

37 Çok yıllık Thymus vulgare Kekik

38 Çok yıllık Verbena x hybrida Mine

39 Çok yıllık Vinca major Cezayir Menekşesi

40 Çok yıllık Vinca rosea Pervane

41 Tek yıllık Viola tricolor Hercai Menekşe

42 Tek yıllık Zinnia elegans Zinya

Açık orman alanlarında arı çeşitliliğinin daha yüksek olmasının en önemli nedeni, atasal bir karakter olarak arı

türlerinin pek çoğunun toprak zeminde yuvalanıyor olmasıdır (Michener 2007). Bir habitat içerisindeki sıcaklık ve ışık

miktarı, arıların toprağa bağlanmasını etkileyen en önemli faktörlerdir. Hatta toprağa yuvalanan arıların bol güneşe maruz

kalan yamaçlarda daha fazla yuvalandıkları da bilinmektedir. Arıların %30’u ise, içi boş bitki sapları, ağaç gövdelerinde

daha önce Kınkanatlıların (Coleoptera), kuşların veya insanların açmış oldukları oyuklara yuvalanırlar. Ağaç gövdelerine

yuvalanan arılar genellikle toprağa yakın alanlara yuva inşa etmeyi tercih ederler, ancak gövdenin üst bölümlerinde de

arı yuvalarına rastlanır (Bradbear 2009).

Yasemin Güler / Cilt:4 ∙ ENFİTO 2018 ∙ Aralık 2018

36

Yoğun bitki örtüsü yerine güneş ışığının doğrudan ulaştığı, çiçekli bitki çeşidinin yüksek olduğu alanlar arıların tercih

ettiği habitatları oluşturur. Bu koridor alanlar, arılar için uygun bir mikroklima oluşturmanın yanı sıra eş bulmayı ve

ziyaret edilen bitki ile yuva arasında gezinmeyi de kolaylaştırır (Hanula vd. 2016). Bir ormanda yeterli miktarda arı çeşidi

bulunması, ağaçların daha iyi yenilenmesi ve ormanın biyoçeşitliliğinin korunmasını sağlayan daha iyi bir tozlaşma

servisinin kurulmasına olanak sağlar. Bitkilerin genlerini sürekli olarak karıştırmanın tek yolu, bir bitkinin poleninin

diğerine arılar tarafından taşındığı ve böylece genetik olarak farklı hale geldiği yabancı tozlaşmadır. Bu şekilde, en

azından bazı bitkiler yaşam rekabeti içinde hayatta kalmaları için daha büyük bir şansa sahip olurlar (Bradbear 2009).

2.1. Açık orman habitatları

Açık orman habitatları, düzenli olarak yapılan seyreltmeler, orman yol kenarları, enerji nakil hatlarının oluşturduğu

koridorlar ile kontrollü/kontrolsüz orman yangınları ile oluşabilir. Bu alanlar hem mikroklimatik hem de daha geniş floral

kaynak barındıran alanlar yaratır. Bu da daha fazla sayı ve çeşitlilikte polinatör tür demektir. Kısaca açık koridor alanları,

yoğun ormanlık alanlarda da polinasyon işlevini sürdüren habitatlar oluşturur. Ülkemizde son yıllarda bozuk vasıflı

ormanların rehabilitasyonu için bal ormanları oluşturma görüşü ön plana çıkmıştır. Bal ormanları, bozuk alanlara bal

arılarının nektar ve polen kaynağı olan ağaç, otsu ve çalı formundaki bitkilerin dikilmesi ile oluşturulur. Bu alanlar, yabani

arılar için de önemli besin kaynağı ve yuvalanma alanları oluşturur. Bal ormanlarının kurulmasında, öncelikli amaç bal

üretimi ve bu sayede bölge halkının gelir seviyesinin yükseltilerek ormanlar üzerindeki baskının azaltılmasıdır (OGM

2013). Belki de bu alanların en önemli fonksiyonu, yaban hayatın korunması ve toprak koruma ile erozyon kontrolünde

sağladığı faydadır.

Ormanlarda düzenli olarak yapılan seyreltme işlemleri, bitki sağlığını geliştirmek, büyüme oranlarını artırmak ve

zararlı böcek salgınlarını azaltmak için uygulanır. Fettig vd. (2007) ile Nowak vd. (2015) çalışmalarında açık orman

alanlarının zararlı ve patojen türlerin yayılışında sınırlayıcı faktör olduğunu bildirmektedirler. Fettig vd. (2007), ibreli

ağaçlardan oluşan yoğun orman alanlarındaki çalı tabakalarının Kabuk böceklerine (Coleoptera: Curculionidae:

Scolytinae) karşı daha hassas olduğunu ve Kabuk böcek hasar riskini azaltmak için seyreltmenin, en yaygın olarak

kullanılan ve etkili bir orman yönetim araçlarından biri olduğunu ifade etmektedirler. Nowak vd. (2015), seyreltmenin

yanı sıra denetimli yangınlarında, Güney çam böceği (Dendroctonus frontalis Zimmermann) istilasının olasılığını

azaltabileceğini bildirmektedir. Orman yangınları ekosistem üzerinde genellikle pozitif etki oluşturmasına rağmen

yangınının büyüklüğü ve sıklığı önemli bir sınırlayıcı faktördür. Özellikle sadece birkaç bitki türüne özelleşmiş

oligolektik arı türleri için büyük yangınlar, özelleştiği bitki türlerinin yok olmasına dolayısıyla kendi popülasyonun

devamlılığını da riske atmaktadır.

Ormanlarda polinatörlerin korunması ve sürdürülebilirliğinin sağlanması, bu alanlara komşu tarımsal ekosistemlerde

de olumlu etki yarattığı çeşitli çalışmalarla ortaya konulmuştur. Ricketts (2004) tarafından yürütülen bir çalışmada, yoğun

tarımsal faaliyetlerin yürütüldüğü kahve bahçelerinde arı çeşitliliğinin ormanlık alanlara yaklaştıkça arttığı, bunun da

kahve veriminde yaklaşık %20’lik bir artışa karşılık geldiği belirlenmiştir. Benzer bir çalışma kolza tohumu yetiştirilen

tarlalarda yürütülmüş ve yine arılarda gerek yoğunluk gerekse çeşitlilik bakımından ormanlık alanlara yaklaşmanın pozitif

etki yarattığı saptanmıştır (Bailey vd. 2014).

3. Sonuç

Polinatör habitatını koruma ve geliştirme çabaları, aslında orman sağlığını korumaya yönelik faaliyettir. Tozlaşma

hizmetlerinin korunması ve devamlılığının sağlanması için, yabani arıların yüksek tür ve gen zenginliğini koruması şarttır.

Bu özellikle genç veya tahrip olmuş ormanlık alanların iyileşme sürecini hızlandıracak bir adımdır. Tahrip olmuş bir

ormandaki ağaçların daha iyi yenilenmesi ve ormanın biyolojik çeşitliliğinin korunmasını sağlayacak olan tozlaşmanın

gerçekleşmesi pek çoğunu arıların oluşturduğu polinatörlerin varlığına bağlıdır. Bu da ancak yabani arılar için uygun

birbiri ile bağlantılı yarı doğal alanların oluşturulması ve doğal alanların korunması ile mümkün olacaktır (Taki vd. 2013).

Ormanlarda gençleştirme çalışmaları sırasında, odun dokuya yuvalanan arı türlerini ortama çekmek için uygun

yuvalanma ortamları geliştirilebilir. Bunu ölü ağaçların bir kısmının ortamda tutulması ve güneşe maruz kalan yerlerde

yüksek kütüklerin kesilmesiyle sağlamak mümkündür (Hanula vd. 2016).

Kurak mevsimlerde orman yangınlarının sık yaşandığı savanlarda, yüksek ağaç gövde ve dallarına yuvalanmak bazı

arı türleri için bir avantaj sağlamaktadır (Bradbear 2009). Bu bölgelerde arı çeşitliliğinin devamlılığı için uzun ağaçların

korunması faydalı olacaktır.

Ayrıca orman yol kenarındaki koridorlar, bitişik ormanların bitki örtüsü incelenerek, bölgeye uygun çiçekli otsu

bitkilerle zenginleştirilerek kenar etkisi artırılabilir. Böylece polinatör dostu yaşam alanları oluşturulabilir. Bu özellikle

şehir ormanları ile şehir park ve bahçelerinde de uygulanması mümkün olan bir seçenektir. Çünkü bu habitatlar, şehirli

arı türlerinin sürdürülebilirliğini sağlayan sığınak alanlarıdır.

Ormanların İhmal Edilen Canlıları: Yabani Arılar

37

Kaynaklar

Bailey S., Requier F., Nusillard B., Roberts S.P.M., Potts S.G., Bouget C., (2014), Distance from forest edge affects bee pollinators in

oilseed rape fields, Ecology and Evolution, 4(4), 370-380.

Bradbear N., (2009), Bees and their role in forest livelihoods: a guide to the services provided by bees and the sustainable harvesting,

processing and marketing of their products, FAO, Rome, 194ss.

Fern K., (2002), Plants For A Future: Edible, Medicinal and Useful Plants for a Healthier World, https://pfaf.org/USER/

cmspage.aspx?pageid=32, [Erişim 21 Ocak 2018].

Fettig C.J., Klepzig K.D., Billings R.F., Munson A.S., Nebeker T.E., Negrón J.F., Nowak J.T., (2007), The effectiveness of vegetation

management practices for prevention and control of bark beetle infestations in coniferous forests of the western and southern

United States, Forest Ecology and Management, 238(1-3): 24-53.

Hanula J.L., Ulyshen M.D., Horn S., (2016), Conserving pollinators in North American forests: a review, Natural Areas Journal, 36(4),

427-439.

Michener C.D., (2007), The bees of the World, John Hopkins Univ. Press, Balitimor, USA, 953ss.

Nowak J., Meeker J.R., Coyle D.R., Steiner C.A., Brownie C., (2015), Southern pine beetle infestations in relation to forest stand

conditions, previous thinning, and prescribed burning: Evaluation of the southern pine beetle prevention program, Journal of

Forestry, 113: 454-462.

OGM, (2013), Bal ormanı eylem planı (2013-2017), Orman Genel Müdürlüğü, Ankara, 136ss.

Oertli S., Müller A., Dorn S., (2005), Ecological and seasonal pattern in the diversity of a species-rich bee assemblage (Hymenoptera:

Apoidea: Apiformes), Eur. J. Entomol., 102: 53- 63.

Ricketts T.H., (2004), Tropical Forest Fragments Enhance Pollinator Activity in Nearby Coffee Crops, Conservation Biology, 18(5),

1262–1271.

Roberts H.P., King D.I., Milam J., (2017), Factors affecting bee communities in forest openings and adjacent mature forest, Forest

Ecology and Management, 394, 111-122.

Sorkun K., (2008), Türkiye’nin Nektarlı Bitkileri Polenleri ve Balları, Palme Yayınları, Ankara, 352ss.

Taki H., Okochi I., Okabe K., Inoue T., Goto H., (2013), Succession iınfluences wild bees in a temperate forest landscape: the value

of early successional stages in naturally regenerated and planted forests, PLoS ONE, 8(2): e56678.

