

 T.C.

 KAHRAMANMARAŞ SÜTÇÜ İMAM ÜNİVERSİTESİ
 FEN BİLİMLERİ ENSTİTÜSÜ
 ZOOTEKNİ ANABİLİM DALI

 DOĞU AKDENİZ BÖLGESİNDE FARKLI YÜKSELTİLERDE KIŞLATILAN
BAL ARISI (Apis mellifera L.) KOLONİLERİNDE KIŞLAMA KABİLİYETİ VE

İLKBAHAR KOLONİ PERFORMANSLARININ BELİRLENMESİ

AHMET YILDIZ

 YÜKSEK LİSANS TEZİ

 KAHRAMANMARAŞ
Şubat– 2007

 T.C.
 KAHRAMANMARAŞ SÜTÇÜ İMAM ÜNİVERSİTESİ

 FEN BİLİMLERİ ENSTİTÜSÜ
ZOOTEKNİ ANABİLİM DALI

DOĞU AKDENİZ BÖLGESİNDE FARKLI YÜKSELTİLERDE KIŞLATILAN
BAL ARISI (Apis mellifera L.) KOLONİLERİNDE KIŞLAMA KABİLİYETİ VE

İLKBAHAR KOLONİ PERFORMANSLARININ BELİRLENMESİ

AHMET YILDIZ

 YÜKSEK LİSANS TEZİ

 KAHRAMANMARAŞ

Şubat-2007

T.C.
KAHRAMANMARAŞ SÜTÇÜ İMAM ÜNİVERSİTESİ

FEN BİLİMLERİ ENSTİTÜSÜ
ZOOTEKNİ ANABİLİM DALI

DOĞU AKDENİZ BÖLGESİNDE FARKLI YÜKSELTİLERDE KIŞLATILAN
BAL ARISI (Apis mellifera L.) KOLONİLERİNDE KIŞLAMA KABİLİYETİ

VE İLKBAHAR KOLONİ PERFORMANSLARININ BELİRLENMESİ

AHMET YILDIZ

YÜKSEK LİSANS TEZİ

Kod No :

Bu Tez 14/02/2007 Tarihinde Aşağıdaki Jüri Üyeleri Tarafından
Oy Birliği ile Kabul Edilmiştir.

Yrd.Doç.Dr.Halil YENİNAR Doç.Dr.Hasan TUNAZ Yrd.Doç.Dr.Ethem AKYOL

 DANIŞMAN ÜYE ÜYE

Yukarıdaki imzaların adı geçen öğretim üyelerine ait olduğunu onaylarım.

 Prof. Dr. Özden GÖRÜCÜ
 Fen Bilimleri Enstitüsü Müdürü

Bu çalışma K.S.Ü. Araştırma Fon Saymanlığı tarafından desteklenmiştir.

Proje No:2005/4-19

Not: Bu tezde kullanılan özgün ve başka kaynaktan yapılan bildirişlerin, çizelge, şekil
ve fotoğrafların kaynak gösterilmeden kullanımı, 5846 sayılı Fikir ve Sanat Eserleri
Kanunundaki hükümlere tabidir.

İÇİNDEKİLER Ahmet YILDIZ

İÇİNDEKİLER

 Sayfa

İÇİNDEKİLER... I
ÖZET ... III
ABSTRACT .. IV
ÖNSÖZ ... V
ÇİZELGELER DİZİNİ... VI
ŞEKİLLER DİZİNİ.. VII
1. GİRİŞ... 1
2. ÖNCEKİ ÇALIŞMALAR.. 6
2.1.Kışlatma... 6
2.2.Kış Salkımı .. 6
2.3.Kışlatma Sırasında Bal Arısı Kolonilerinde Gözlenen Kış
 Kayıpları.. 8
2.4.Kışlatma Öncesi ve Kışlatma Esnasında Dikkat Edilmesi
 Gereken Hususlar ... 9
2.5.Kışlatmada Uygulanan Yöntemler ... 9
2.5.1.İçerde Kışlatma.. 10
2.5.2.Dışarıda Kışlatma.. 10
3.MATERYAL VE METOT ... 11
3.1.Materyal .. 11
3.1.1.Arı Kolonisi .. 13
3.1.2.Damızlık Materyal ve ana arı üretimi .. 14
3.1.3.Kovan.. 14
3.1.4.Yemlik... 14
3.1.5.Baskül ... 15
3.2.Metot .. 15
3.2.1.Kolonilerin İlkbahar Kontrolü ... 15
3.2.2.Kolonilerin Beslenmesi ... 15
3.2.3.Kolonilerin Ana Arı Üretimi İçin Taşınması ... 16
3.2.4.Ana Arıların Araştırma Kolonilerine Verilmesi 16
3.2.5.Araştırma Gruplarının Oluşturulması.. 16
3.2.6.Kolonilerin Kışa Girmesi İçin Son Hazırlıkların Yapılması 16
3.2.7.Arılı Çerçeve Sayıları ile Yavru Alanının Ölçülmesi 16
3.2.8.Kolonilerin Kışlatma Bölgelerine Taşınması 16
3.2.9.Kolonilerin Kıştan Çıkması Ve Verilerin Alınması............................ 17
3.2.10. Veri Elde Etme ve İstatistiki’i Analiz ... 18
4.BULGULAR VE TARTIŞMA... 19
4.1.Araştırma Gruplarında Koloni Ağırlık Değişimleri 19
4.1.1.Kışlama Öncesi Koloni ağırlıkları.. 19
4.1.2.Kışlama Sonrası Koloni ağırlıkları .. 19
4.2.Arılı Çerçeve Sayısı (Ergin Arı Miktarı) Değişimi 20
4.2.1.Kışlama Öncesi Arılı Çerçeve Sayıları .. 20
4.2.2.Kışlama Sonrası Arılı Çerçeve Sayıları ... 20
4.3.Kışlama Öncesi ve Sonrası Yavrulu Alan Miktarı 21

 I

İÇİNDEKİLER Ahmet YILDIZ

 II

 Sayfa
5. SONUÇ VE ÖNERİLER... 24
KAYNAKLAR.. 25
ÖZGEÇMİŞ .. 29

ÖZET Ahmet YILDIZ

T.C.

 KAHRAMANMARAŞ SÜTÇÜ İMAM ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ
ZOOTEKNİ ANABİLİM DALI

YÜKSEK LİSANS TEZİ

ÖZET

DOĞU AKDENİZ BÖLGESİNDE FARKLI YÜKSELTİLERDE KIŞLATILAN BAL
ARISI (Apis mellifera L.) KOLONİLERİNDE KIŞLAMA KABİLİYETİ VE

İLKBAHAR KOLONİ PERFORMANSLARININ BELİRLENMESİ

 AHMET YILDIZ

 DANIŞMAN : Yrd. Doç. Dr. Halil YENİNAR

YIL: 2007 SAYFA:29

 Jüri : Yrd. Doç.Dr. Halil YENİNAR
 : Doç.Dr. Hasan TUNAZ
 : Yrd. Doç.Dr.Ethem AKYOL

Bu çalışmanın amacı, yükselti’nin Bal arıları’nın (Apis mellifera L.) yaşama

gücüne, ergin arı sayısına, yavrulu alan miktarına, koloni ağırlığına olan etkisini
belirlemektir. Bu çalışmada on dört koloni kullanılmış olup, bu koloniler ikiye
bölünmüştür. Bu koloniler’in yarısı Kahramanmaraş’ta diğer yarısı ise Hatay’da
2006 yılında kışlatmaya alınmıştır. Hatay’da kışlatılan koloniler’in ağırlık kaybı ve
ergin arı sayısındaki azalma Kahramanmaraş’a göre daha yüksek bulunmuştur.
Diğer taraftan Hatay’da kışlatılan koloniler’in yavrulu alan miktarı
Kahramanmara’şa göre daha yüksek bulunmuştur. Buna ilave olarak
Kahramanmaraş’ta kışlatılan koloniler’in yaşama gücü Hatay’a göre daha yüksek
bulunmuştur. Sonuç olarak yükselti’nin bal arıların’da (Apis mellifera L.) yaşama
gücü, ergin arı miktarı, yavrulu alan miktarı ve koloni ağırlığı üzerinde önemli etkiye
sahip olduğu bulunmuştur.

Anahtar kelimeler: Bal arısı, Yükselti, Yaşama gücü, Ergin arı miktarı,

Yavrulu alan miktarı, Koloni ağırlığı

 III

ABSTRACT Ahmet YILDIZ

UNIVERSITY OF KAHRAMANMARAŞ SÜTCÜ İMAM
 INSTITUTE OF NATURAL AND APPLIED SCIENCES

DEPARTMENT OF ANIMAL SCIENCE

MSc THESIS

 ABSTRACT

 DETERMINATON OF ABILITY OF WINTERING AND PERFORMANCE OF THE
 COLONIES AT DIFERENT ALTITUDE IN EAST MEDITERRANEAN REGION

 AHMET YIDIZ

 SUPERVISOR : Assist. Prof. Dr. Halil YENİNAR

Year: 2007 Pages:29

 Jury : Assist. Prof. Dr. Halil YENİNAR
 : Assoc. Prof. Dr. Hasan TUNAZ
 : Assist. Prof. Dr.Ethem AKYOL

The aim of this experiment was to determine the effect of altitude on the

survival rate, number of adult worker bee, broad area, and weight of colony of honey
bee (Apis mellifera L.). In this study, fourteen colonies were used. These colonies were
dived into two groups. Seven colonies were wintered in Hatay. Province colonies were
placed in Kahramanmaras. These colonies were wintered in 2006. The colonies
wintered in Hatay had a significantly higher weight loss and decrease in number of
mature honey bee than those wintered in Kahramanmaras. On the other hand, the
colonies wintered in Hatay had a significantly higher broad area than those wintered
in Kahrmanmaras. In addition, the survival rate of colonies wintered in
Kahramanmaras was significant higher than those wintered in Hatay. As a
conclusion, the altitude had a significant effect on the survival rate, number of
mature honey bee, and broad area weight of colony of Apis melifera.

Key Words: Honey Bee, Altitude, Survival rate, Number of mature honey bee,

Broad area, Weight of colony

 IV

ÖNSÖZ Ahmet YILDIZ

ÖNSÖZ

Genetik ve fizyolojik olarak benzer Bal arısı (Apis mellifera L.) kolonilerinin, Doğu
Akdeniz Bölgesi sahil kesimi ile karasal iklim geçiş kuşağı içerisinde yer alan farklı
ekolojik özelliklere sahip yükseltilerde kışlatılmasının; kışlatma kabiliyeti, populasyon
azalması, bal tüketimi ve ilkbahar koloni performansı üzerine etkilerinin belirlenerek,
sonuçlarının Dünya ve ülkemiz arıcılığına sunulması amaçlanılan bu çalışmada, farklı
yükseltilerde kışlatılan Bal arısı (Apis mellifera L.) kolonileri arasındaki farklılıklar göz
önünde bulundurularak farklı yükseltiler’de kışlatmanın avantaj ve dezavantajları ile
uygulamada karşılaşılan zorluk ve kolaylıkların belirlenmesi çalışmaları yapılmıştır.

Araştırma konusunun belirlenmesinde, yürütülmesi sırasında ve yazımı aşamasında
yardımlarını esirgemeyen, çalışmamın her safhasında büyük desteğini gördüğüm danışman
hocam Sayın Yrd.Doç.Dr.Halil YENİNAR’a katkılarından dolayı, bölüm imkanlarını
kullanmamız konusunda her türlü desteği sağlayan bölüm başkanımız Sayın Prof. Dr.
Ercan EFE’ye çalışmamın her aşamasında göstermiş olduğu büyük özveri destek ve
katkılarından dolayı bölümümüz Doktora öğrencisi Alaattin YÖRÜK’e Laboratuar
çalışmaları ve tez yazım aşamasındaki katkılarından dolayı bölümümüz Arş.Gör. Çağrı
Özgür ÖZKAN’a ve Arş.Gör. Fatih ÜÇKARDEŞ’e çeviri ve tez yazım aşamasındaki
katkılarından dolayı bölümümüz Doktora öğrencisi Cem Ali TOPRAK’a her zaman ve
her konuda olduğu gibi çalışmalarım esnasında gösterdikleri sabır ve destekten dolayı eşim
Emine YILDIZ ve biricik kızım Tuna YILDIZ’a sonsuz teşekkürlerimi sunarım.

Şubat 2007, KAHARMANMARAŞ AHMET YILDIZ

 V

ÇİZELGELER DİZİNİ Ahmet YILDIZ

ÇİZELGELER DİZİNİ

 Sayfa

Çizelge 4.1. Kışlama öncesi araştırma gruplarında ortalama (±S.H.) koloni
 ağırlıkları (kg/koloni)... 19
Çizelge 4.2. Kışlama sonrası araştırma gruplarında ortalama (±S.H.)
 koloni ağırlıkları (kg/koloni)... 19
Çizelge 4.3. Kışlama öncesi araştırma gruplarında ortalama (±S.H.) arılı
 çerçeve sayıları (adet/koloni)... 20
Çizelge 4.4. Kışlama sonrası araştırma gruplarında ortalama (±S.H.) arılı
 çerçeve sayıları (adet/koloni)... 20
Çizelge 4.5. Kışlama öncesi araştırma gruplarında ortalama (±S.H.) kapalı
 yavru alanı (cm2/koloni)…….. 21
Çizelge 4.6. Kışlama sonrası araştırma gruplarında ortalama (±S.H.)
 kapalı yavru alanı (cm2/koloni)... 21
Çizelge 4.7. Karasal iklim ve ılıman iklim kuşağında kışlatılan kolonilerde
 % ortalama (±S.H.) yaşama güçü... 22

 VI

ŞEKİLLER DİZİNİ Ahmet YILDIZ

ŞEKİLLER DİZİNİ

 Sayfa

Şekil 1.1. Türkiye göçer arıcılığının göç yolları…………………………... 3
Şekil 1.2. Türkiye'de 1975-2004 yılları arasında koloni sayısı, bal üretim

 ve bal verimi……………………………………………………... 4
Şekil 3.1. Ziraat Fakültesi Araştırma Uygulama Çiftliği uydu
 görüntüsü………………………………………………………... 11
Şekil 3.2. Kılavuzlu uydu görüntüsü…………………………………….... 11
Şekil 3.3. Deneme alanlarından Kılavuzlu………………………………... 12
Şekil 3.4. Deneme alanlarından Hacı Mustafa Çiftliği………………….. 12
Şekil 3.5. Deneme alanlarından Şahlankayası Hatay……………………. 13
Şekil 3.6. Deneme alanlarından Ziraat Fakültesi Uygulama Çiftliği…… 13
Şekil 3.7. Deneme kovanı………………………………………………….. 14
Şekil 3.8. Deneme yemliğinin üstten görünüşü…………………………... 14
Şekil 3.9. Denemede kullanılan baskül…………………………………….. 15
Şekil 3.10.Püren bitkisi……………………………………………………... 17
Şekil 3.11.Çiriş otu………………………………………………………….. 17
Şekil 3.12.Yavrulu alan ölçümü görüntüsü……………………………….. 18

 VII

GİRİŞ Ahmet YILDIZ

1.GİRİŞ
Günümüzde Dünya enformasyon ve bilişimle beşinci sanayi devrimini yaşarken

tarımda 19. yüzyılın başlarından itibaren oldukça önemli gelişmeler gözlenmiştir. Bilimsel
ve teknolojik gelişmelere bağlı olarak tarım alet ve ekipmanları gerek güç gerekse işlevsel
bakımdan gelişmiş, birim alandan elde edilen ürün miktarı artmış ve önceleri tarım arazisi
olarak kullanılamayan sulak ve kurak alanlar ile çalılıklar ıslah edilerek tarımsal üretimde
kullanılmaya başlanmıştır. Tarım alanlarındaki artış ve gelişmiş toprak işleme aletlerinin
kullanımı; toprakta yuva yapan böceklerin yuvalarının bozulmasına ve doğal habitatlarının
değişmesine neden olmuştur (Yeninar, 1992).

Tarımda gözlenen tüm olumlu gelişmelerin yanı sıra uygulamada bazı aksaklıklar

gözlenmeye başlanmıştır. Bu aksaklıkların en önemlilerinden birisi’de tarımda üretim
deseninin değişmesiyle birlikte hastalık ve zararlıların sayı ve yoğunluğunda meydana
gelen artışlardır. Hastalık ve zararlı artışına paralel olarak zirai mücadele ilaçları
kullanımının; doz ve uygulama alanı olarak yıldan yıla artışı, bitkilerin döllenmesini
sağlayan; toprak ve çeşitli ortamlarda yuva yapan tozlayıcılar (polinatör) ve zararlıları
kontrol eden avcı böceklerin ekosistemdeki yoğunluklarının azalmasına veya tamamen yok
olmasına neden olmuştur. Tarım alanlarının sulamaya açılması sonucu toprakların
yapısında meydana gelen fiziko-kimyasal değişikliklerin yanı sıra sulamanın etkisi ile
toprakta yuva yapan böcekler üzerinde uzun süreli etkiler gözlenmiştir. Yabancı otlarla
mekanik mücadele ve herbisit kullanımı; tozlayıcı böceklerin farklı zamanlarda çiçeklenen
besin kaynaklarını kurutmuş, tozlayıcı ve avcı böceklerin açlık yüzünden yok olma
tehlikesiyle karşı karşıya kalmalarına neden olmuştur. Tüm bu uygulamalar sonucu doğal
faunada bulunan yararlı böceklerin çiftleşme, dinlenme ve beslenme alanları bozularak
tarımsal üretimde polinasyon eksiklikleri gözlenmeye başlanmıştır (Yeninar, 1992).

Bal Arıları (Apis melifera L.), her zaman bulunabilmeleri, yetiştiriciliğinin kolay
olması, kolay taşınabilmesi, bitkiye, zamana ve bölgeye bağlı olmaları, uçuş alanı ve uçuş
etkinliğinin yüksek oluşu, farklı tür bitkileri ziyaret etmeleri (polytrophic), doyum
sınırlarının olmayışı, adaptasyon yeteneklerinin gelişmiş olması, kovan içinde bulunmaları
nedeni ile zirai mücadele ilaçlarının zararlı etkilerinden kısmen korunabilmeleri ve bunun
yanı sıra bal, polen, arı sütü, arı zehiri, propolis, bal mumu, ana arı ve oğul, gibi ekonomik
değeri olan ürünlerin elde edilmesi nedeni ile insanlar tarafından antik çağlardan beri
yoğun olarak yetiştiriciliği yapılmakta ve birçok sebze, meyve, yem bitkisi ile endüstriyel
bitkilerin tozlaşmasında başarı ile kullanılmaktadır (Kaftanoğlu, 1994).

Arıcılıkta amaç; en az girdi ile bal arısı kolonilerinin, mevcut bitki ve salgı

kaynakların’dan en yüksek düzeyde nektar, salgı, polen ve propolis gibi materyalleri
toplayarak değişik arı ürünlerine dönüştürülmesi ve bitkisel üretimde yeterli tozlaşmanın
sağlanmasıdır. Bu amaca ulaşmak için çevre şartları ile senkronize edilmiş güçlü kolonilere
sahip olmak gerekmektedir. Arı ailesinin çoğalıp büyümesi, ana arının yumurtlama gücüne
bağlıdır. Ana arıların yumurtlama hızı; bakım ve beslenmesini temin eden, kolonideki işçi
arı sayısına bağlıdır. Arı yetiştiriciliğin’de, verimliliği etkileyen çeşitli faktörler
bulunmaktadır. Bunlar içerisinde iklim ve bitki örtüsü, arılık konumu, genotip seçimi,
bakım, besleme, bal arısı; hastalık, parazit ve zararlıları gibi unsurlar ön planda yer

 1

GİRİŞ Ahmet YILDIZ

almaktadır. İklim ve bitki örtüsü ile arılık yerinin seçimi arıcının isteği doğrultusunda
belirlendiğinden, verimin artırılabilmesin’de, en büyük payın arıcıya ve arıcının uygulama
yöntemlerine bağlı olduğu söylenebilir. Arıcılıkta istenilen verim düzeyinin elde
edilebilmesi için, arıcının; arıyı, arının biyolojik ve çevresel isteklerini çok iyi bilmesi ve
bu isteklerini yerinde ve zamanında karşılayabilmesi gerekmektedir (Cengiz, 1999).

Ülkemizin farklı topoğrafik yapısı; kısa mesafelerde değişik iklim kuşaklarını ve

kendine has birtakım özelliklere sahip, çok sayıda mikro-klima alanlarını bünyesinde
bulundurmasına neden olmaktadır. Türkiye; Dünya’da dört mevsimin aynı anda bir arada
yaşanabildiği nadir ülkelerden birisidir. Özellikle çok kısa mesafelerde ekolojik faktörlerin
çok büyük ölçülerde değişmesi nedeni ile içerisinde bulundurduğu canlılar, evrimsel olarak
zengin bir şekilde çeşitlenmeye uğramış tür ve alt türlerin oluşmasına neden olmuştur.
Türkiye; sahip olduğu botanik zenginlik nedeni ile bir yandan Orta ve Güney Avrupa diğer
yandan da İran- Turanien floristik bölgesiyle ilişkilidir. Ülkemiz; fitocoğrafik bakımdan
haloarktik bölge içine girmekte ise de bu bölgenin üç farklı floristik elemanını
barındırmaktadır, (İran-Turanien, Mediterranean ve Euro-Siberian). Bu nedenle Türkiye
bitki çeşitlenmesi bakımından bölgesel bir ülke olmaktan çok kıta özelliği göstermektedir
(Yörük, 2002).

Avrupa kıtasında bulunan yaklaşık 11.500 çiçekli bitki türünün 9.000’ne yakını

ülkemizde bulunmaktadır. Bunlardan yaklaşık 3.000 adedi endemik tür sınıfında olup
ülkemize has bitki türlerindedir (Terzioğlu, 1994).

Dünya ballı bitkiler florasının ¾ üne sahip olan Türkiye, zengin florası uygun

ekolojisi, yeterli iş gücü 4.400.000 adet koloni varlığı ve arı populasyonundaki genetik
varyasyonu bakımından büyük bir arıcılık potansiyeline sahiptir. Ülkemizde hızlı nüfus
artışı, kırsal alanlardan kent merkezine göç, işsizlik ve dengeli beslenme gibi
sosyoekonomik sorunların yanı sıra arıcılığın, küçük sermaye ve az masraf ile toprağa
ihtiyaç duyulmadan yapılabilmesi, fazla iş gücü gerektirmeyen, gerektiğinde kadın ve
çocukların da çalışabileceği bir iş kolu olması, kısa zamanda gelir getirmesi, orman içi ve
kenarında yaşayan topraksız ve az topraklı çiftçilerin gelir düzeylerinin artmasına neden
olmaktadır. Tüm bu özellikleri nedeni ile arıcılık son yıllarda ülkemizde devlet desteği ile
birlikte hızlı gelişen bir sektör olmuştur (Yeninar, 1992).

Ülkemizde 153.000 aile, toplam 4.215.115 adet bal arısı kolonisi ile sabit, bölge içi

gezginci ve bölgeler arası gezginci olmak üzere arıcılık tarımı ile uğraşmaktadır. Gezginci
arıcılık özellikle 100 ve daha fazla koloniye sahip profesyonel arıcılar arasında oldukça
yaygındır. Arıcılık işletmeleri arasında toplam 34.452 işletme (% 25); gezginci arıcılık
faaliyetinde bulunmaktadır. Ayrıca gezginci arıcılık uygulaması yapan işletmeler; mevcut
koloni sayısının yarısından fazlası ile (% 53.2, 2.138.038 adet koloni) gezginci arıcılık
yapmaktadırlar (Anonim, 2006a).

Bu işletmeler; sonbaharda kolonileri kışların ılıman, ilkbaharın erken geldiği, kış

aylarında çiçekli bitki ve nektar kaynaklarının bulunabildiği Ege, Akdeniz ve Karadeniz
bölgeleri sahil kuşağı ile mikroklima özellikleri gösteren çeşitli bölgelere taşınmaktadır.

 2

GİRİŞ Ahmet YILDIZ

Erken ilkbaharda narenciye alanlarında lokalize olan arılıklar, mevsime ve çevre

şartlarına bağlı olarak geçit bölgelere, İç Anadolu platosuna ve daha sonra da yüksek
yaylalara taşınmaktadırlar. Yayla sezonunun bitimi ile Eylül ayında yaklaşık 1.5 milyon
koloni çam balı üretimi için Muğla ve İzmir illerindeki çam balı alanlarına dönmektedir.
Monofloral, polifloral ve salgı balları üretmek için çeşitli coğrafi alanlara taşınan koloniler
sonbaharda kışlama için tekrardan ılıman sahil kesimlerine dönmektedirler (Şekil 1.1).
ABD’de Florida eyaletinde arıcılığın; % 62’sinin gezginci arıcılık şeklinde yapıldığı ve
ortalama 858 adet bal arısı kolonisine sahip büyük ticari işletmeler tarafından
gerçekleştirildiği ve eyalette gezginci arıcıların 5.9 ay kaldıkları belirlenmiştir
(Hodges ve ark., 2001).

Şekil 1.1. Türkiye göçer arıcılığının göç yolları (İnci, 2006)

Arıcılığın Anadolu'daki tarihçesi M.Ö. 7000 yıllarına, Hititler zamanına kadar

gitmektedir (Crane, 1983). Anadolu'da binlerce yıldan beri yapılmakta olan arıcılık,
1950’li yıllara kadar büyük çapta ilkel kovanlar ile sabit arılıklarda geleneksel bir uğraşı
olarak devam etmiştir. 1970'li yıllardan itibaren ulaşım olanaklarının artması, modern
kovan kullanımının teşvik edilmesi, arıcılık tekniğindeki gelişmeler; arıcılık sektörünün,
ülkemizde yaygınlaşmasına ve arıcılıktan elde edilen ürünlerin kalite ve miktarının
artmasına neden olmuştur. Türkiye Arıcılığının son 45 yılı incelendiğinde genel anlamda;
ilkel kovan sayısında azalma, koloni sayısında ve modern kovan kullanım oranında büyük
artışların olmasına rağmen koloni başına bal verimliliğinin artmadığı ve bu alanda kayda
değer bir ilerlemenin olmadığı görülmektedir (Şekil 1. 2).

Dünya bal üretiminin yaklaşık ¼’ü uluslararası bal ticaretine konu olmaktadır.

Dünya üzerinde ekonomik gelişmenin zirvesine ulaşmış, yüksek yaşam standartlarına sahip
15 kadar ülke (Almanya, ABD, Japonya, İngiltere, İtalya vb) uluslar arası piyasada satışa
sunulan balların tamamına yakın bölümünü ithal etmektedirler (Kalpakoğlu, 2000).

 3

GİRİŞ Ahmet YILDIZ

 Yaklaşık 300.000 ton dolaylarında olan Dünya bal ticaretinin 1997-1998 yılarında 7.000
ton gibi küçük bir kısmını karşılayan ülkemiz; bu rakamı artırmak yerine maalesef 2000
yılında ancak 3.350 ton bal ihracatı gerçekleştirebilmiştir. Bu rakamın yanlış uygulanan
arıcılık teknikleri nedeni ile giderek azalacağı beklenilmektedir (Kalpakoğlu, 2000).

10

20

30

40

50

60

70

80

19
75

19
77

19
79

19
81

19
83

19
85

19
87

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

YILLAR

Bal Verimi (kg/Koloni) Koloni Sayısı (x100.000) Bal Üretimi (x 1.000 Ton)

Şekil 1.2 Türkiye'de 1975-2004 yılları arasındaki koloni sayısı, bal üretimi ve bal
verimleri (Anonim, 2006b)

Arıcılarımızın ekonomik kayıplarına ve ülkemiz’de toplam ve koloni başına elde
edilen arıcılık ürünleri miktarının az olmasına sebebiyet veren ve maliyeti arttıran en
önemli hususlardan bazıları kolonilerin sonbahar bakımı ile kışa hazırlanması ve kış
sonrası gözlenen kış kayıplarıdır. Kışlatmada karşılaşılan başarısızlıkların başlıca nedenleri
sonbahara girerken gerekli bakım ve beslemenin yapılmaması, zayıf kolonilerin
birleştirilmemesi, hastalık ve zararlılarla etkin mücadele yapılmaması, standart ve
havalandırması iyi kovan kullanılmaması, kolonilere kış için yeterli miktarlarda bal ve
polen bırakılmaması, kolonilerin kışı geçireceğin bölgenin klimatolojik özelliklerine uygun
genotip kullanılmayışı, kışlatma bölgesi ve yerinin iyi seçilemeyişi, sayılabilir.

Ülkemizde ve tüm dünyada; karasal iklime sahip, kışları sert ve soğuk geçen
bölgelerde kışlayan bal arısı kolonilerinde yıllara göre değişmekle birlikte belirli oranlarda
ölümlere rastlanmaktadır. Kışlatma sonrası karşılaşılan ekonomik kayıplar sadece kış
ölümlerinden kaynaklanmamaktadır. Kış sonu kolonilerde görülen populasyon azalması ve
fizyolojik yaşlılık; erken ilkbaharda kolonilerin gelişme hızını azaltmakta, değişken
mevsim şartları ile önemli ekonomik kayıplara neden olmaktadır. Ayrıca erken ilkbahar
döneminde yeterince hızlı ergin tarlacı arı üretilememesi sonucu, tozlaşma eksikliği nedeni
ile ortaya çıkacak olan tarımsal ürünlerde gözlenen kalite ve toplam ürün düşüklüğü; diğer
tarımsal sektörlerde’de büyük ekonomik kayıplara neden olmaktadır.

 4

GİRİŞ Ahmet YILDIZ

 5

Arılı kovan mevcudu itibariyle Dünyada ikinci sırada bulunan ülkemizde, doğrudan
ve dolaylı olarak birim koloni başına üretilen ekonomik değerlerin kalite ve miktar olarak
artışını sağlayabilmek için, koloni yönetim sistemlerini geliştirmek gerekmektedir.

Bu çalışmanın amacı; Arıcılıkta başlıca sorunlardan biri olarak kabul edilen kış

kayıplarının azaltılması amacına yönelik olarak, bazı yöntem ve teknikleri geliştirmektir.
Bu amaç doğrultusunda Bal arısı (Apis mellifera L.) kolonilerinin; Doğu Akdeniz bölgesi
sahil kesimi ile karasal iklim geçiş kuşağı içerisinde yer alan farklı ekolojik özelliklere
sahip yükseltilerde kışlatılmasının; kışlama kabiliyeti, populasyon azalması, bal tüketimi
ve ilkbahar koloni performansı üzerine etkilerinin belirlenmesidir.

ÖNCEKİ ÇALIŞMALAR Ahmet YILDIZ

2. ÖNCEKİ ÇALIŞMALAR

2.1. Kışlatma

Kışlatma arıcılıkta çok önemli bir olaydır. Bugün Amerika Birleşik Devletlerin’de

kışlayan bal arısı kolonilerinin %15 inin çeşitli nedenlerle söndüğü gözlemlenmektedir
(Sönmez, 1984).

Kışlatma; Arı kolonilerinin kış dönemin’de yapılan uygulamalara verilen genel

isimdir. Arı ailesi kışı çevre şartlarına bağlı olarak küre şeklin’de kümelenerek geçirir, kış
salkımı olarak adlandırılan bu kümenin yapısı ve davranış biçimi, çevre sıcaklığı ile
ilişkilidir (Fıratlı, 1993).

 Bal arıları diğer böcekler gibi kış uykusuna yatmazlar, Arılar kışın kovanda
yaşamaları için gerekli en düşük çevre sıcaklığını sağlamaya yetecek kadar bir metabolik
aktivite içindedirler. Geç sonbahar aylarında çevre sıcaklığının düşmesiyle birlikte salkım
oluşturarak kovan içerisinde sosyal bir yapı meydana getirirler, Kovandaki sıcaklık 14 0C
ye düştüğü zaman salkım şekillenmeye başlar (Yılmaz, 1994).

2.2. Kış Salkımı

Çevre ısısı 18 0C ye düştüğünde koloniler’de salkım oluşmaya başlar, bu oluşum

gerçek bir salkım olmayıp, sadece yavruların korunmasına yöneliktir. Dış sıcaklık 18 0C
den 10 0C ye düştüğün’de ise salkım 5 kat küçülmektedir (Philips ve Demuth, 1914).

Birçok araştırmacı gerçek kış salkımının; sıcaklığın 14 0C nin altında başladığını ve

salkımın dış sıcaklığının 6-8 0C arasında olduğunu belirtmektedir (Phillips ve Demuth,
1914; Brown, 1985; Taber, 1988; Farrar, 1931; Moeller, 1980; Root, 1983; Johansson ve
Johanson, 1984a; Szabo, 1989).

Bal arıları; soğuk kanlı böceklerdir. Vücut sıcaklıkları minimum 27 0C dir. Vücut

sıcaklığı 15-17 0C ye düşünce kendilerini tekrar ısıtabilirler. Vücut sıcaklıkları yazın yavru
yetiştirme döneminde 35.5 0C iken, salkım oluşumunda 6 0C ye düşer. Salkımın dışını
saran arılar bir kabuk görünümündedir. Bu kabuğun kalınlığı 5-7 cm civarında olup salkım
dış kabuğunun sıcaklığı -2.7 0C ye düştüğünde arılar ölürler (Root , 1983).

Çevre ısısı 9-14 0C lerde iken bal arıları kovan içerisinde küçük gruplar oluştururlar.

Kovan sıcaklığı 10 0C ve daha aşağı düştüğünde; arılar petekler üzerinde küresel bir salkım
halinde birbirlerine tutunurlar. Salkımın merkezinde genellikle ana arı ve genç işçi arılar
bulunur. Salkımın kenarındaki arılar başlarını salkımın merkezine dönük tutarak 2-8 cm
kalınlığında izalatör bir tabaka oluştururlar. İşçi arılar salkımın merkezindeki sıcaklığı
genellikle 14-16 0C veya biraz daha üzerinde tutmaya çalışırlar (Dietz, 1984; Genç, 1993).

Salkım içindeki arıların metabolizma yoluyla çıkardıkları enerji ile ısı sağladıklarını,

ısının düşüşüne paralel olarak sıklıklarını artırıp ısı kaybını önlediklerini, kovanda solunum
sonucu ortaya çıkan karbondioksit düzeyi %10 a yaklaştığında, dıştaki arılar kanat çırparak
içerdeki havayı temizlemektedirler (Johansson ve Johansson, 1984a).

 6

ÖNCEKİ ÇALIŞMALAR Ahmet YILDIZ

Salkımın dış yüzeyindeki sıcaklık ise 7 0C civarında sabit tutulmak zorundadır, aksi
halde salkımın dış yüzeyindeki arılar, uyuşarak salkımdan kopup ölürler (Furgala, 1984;
Öder, 1992).

 Genelde salkımın şekli ovaldir. Salkımın şekli hava sıcaklığına ve arıların kovanda
depolanan yiyeceğe olan eğilimine göre değişmektedir (Taber, 1988).

 Koloninin salkım oluşturmasının amacı yaşaması için gerekli ortam sıcaklığını ve
nemini sağlamaktır. Çevre sıcaklığı düştükçe salkım daha belirginleşir arıların salkım
halinde toplanmaları için optimum çevre sıcaklığı olan 14 0C nin altına inildikçe salkım
sıklaşarak küçülmekte, merkezde üretilen metabolik ısının kaybolmaması içinde salkım
kabuğu kalınlaştırılmaktadır. Bu ortamın korunabilmesi ise salkımın stok besinlerle sıkı bir
bağ kurabilmesi ile mümkündür (İnci, 1999).

 Dış ortam sıcaklığının -40C olması durumunda sıcaklık salkımın merkezinde 300C ve
çevresinde 12 0C olarak ölçülmüş, Salkımın dışında ise sıcaklığın 10C ye kadar düştüğü
belirlenmiştir. Kovan gövdesinin iç kısmındaki sıcaklık ise dış ortam sıcaklığında veya ona
çok yakındır çevre sıcaklığındaki her 8,3 0C lik değişim salkım merkezinde sadece 0,6 0C
bir değişime yol açar (Öder, 1992).

 Salkımın içerisindeki nem düzeyi %50-80 arasında olup salkım dışındaki nem 1-2
mg/lt daha fazladır. Salkımın merkezindeki arıların yelpazeleme ve diğer hareketleri ile
üniform bir su buharı sirkülasyonu meydana gelir. Bu olay oluşan nemi salkımın dışına
yayar (Öder, 1992).

 Kış salkımı kovan içerisinde bal temini için diğer çerçevelere geçerek konumunu
değiştirir. Salkımın hareketi sırasında arılar’da konumlarını değiştirme fırsatı bulurlar.
Böylece salkımın dışında bulunan arılar vücut sıcaklıklarını artırarak yiyecek tüketebilirler.
Salkımın ulaştığı yerdeki besin, salkımın merkezine taşınır. Paylaşma ve dağıtım işleri
salkımın merkezinde yapılır. Salkım, bir çerçeveden diğerine geçerek yukarıya doğru bir
yay gibi hareket ederek besin kaynaklarını kullanır. Bu hareketin engellenmemesi için
koloniler, kış için hazırlanırken, bırakılacak ballı çerçevelerin doluluk miktarına göre en
dolu çerçevenin de kovan ortasına gelecek şekilde yerleştirilmeleri en uygun düzenlemedir.
Ballı çerçevelerin kimileri tümüyle dolu, kimileride kısmen dolu olmalıdır. Tümüyle dolu
ballı çerçeveler üzerinde de kolonilerin kışlaması mümkün olmamaktadır. Kış Salkımı
oluşturan arılar arasındaki ısı alışverişinin yapılabilmesi için peteklerde kovan ortasına
doğru artan miktarlarda boş alanın bulunması gerekir (Yorgancıoğlu, 2001).

 Kış salkımının küçülmesi son sınırına ulaştığında düşük sıcaklığın sürmesi yada daha
da düşmesi durumunda ısı kaybı üretilenden daha fazla olacaktır ki, bu da salkımın
hareketini kısıtlayarak besin kaynaklarından kopmasına ve sonuçta arıların açlıktan
ölmelerine yol açar (Yorgancıoğlu, 2001).

 Havaların iyi gitmesiyle salkımda gevşeme ve dağılma meydana gelir. Bunu izleyen
ani hava soğumaları sonucu arılar, yeterli yiyecek bulunmayan bir yer seçerek yeniden
salkım oluştururlar. Kimi kış kayıpları, bu tesadüfi durumun bir sonucudur. (Yorgancıoğlu,
2001).

 7

ÖNCEKİ ÇALIŞMALAR Ahmet YILDIZ

Yiyecek ile teması kesilen salkım, beslenip gerekli ısıyı temin edemiyeceğinden
açlıktan ölür. Bu durum yeterli yiyecek bırakılmış kuvvetli kolonilerin ölmesine sebep
olabilir. Salkımın biraz uzağında yeterli bal depoları olduğu halde, İlkbahar aylarında
açlıktan ölmüş bu tip kolonilere sık rastlanır (Yorgancıoğlu, 2001).

2.3. Kışlatma Sırasında Bal Arısı Kolonilerinde Gözlenen Kış Kayıpları

Wisconsin eyaletinde bal arısı kolonilerinde kış kayıpları %5-30 arasında

değişmektedir (Wilson ve Milum, 1927).

ABD de yapılan bir çalışma sonucunda kolonilerde gözlenen kış kayıplarının

ortalama %12,5 olduğu bildirilmiştir (Phillips, 1928).

Yapılan kışlatma çalışmalarında kolonilerde %15 dolaylarında ortalama kış kayıpları

gözlenmiştir (Geiger ,1947).

Kolonilerin kışlama sonrası kayıp oranı %15 olmakta ve kışlatma sonrası populasyon

azalmasından kaynaklanan ekonomik kayıpların bazı durumlarda ölen kolonilerden
kaynaklanan ekonomik kayıplardan daha fazla olduğu gözlenmektedir (Farar, 1952).

Kuzey Amerika da yapılan kışlatma çalışmalarında kışlatma kayıplarına etki eden

faktörler olarak, ana arının yaş ve genetiği, yiyecek stoku, koloni populasyonu ve kışlatma
yeri olarak belirlenmiştir (Johanson ve Johanson , 1977; Johanson ve Johanson , 1979).

Yaşama gücünün hayvan yetiştirmenin çeşitli dallarında önemli bir adaptasyon

özelliği olması nedeniyle üzerinde önemle durulması gereken bir özelliktir ve arıcılıkta bu
konu ile ilgili çok az çalışma bulunmaktadır (Doğaroğlu, 1981).

Çukurova Bölgesi koşullarında Kafkas, Muğla, Anadolu, Marmara ve Suriye arı

gruplarında yapılan bir çalışmada sönen koloni oranlarını sırasıyla %38.46, %0.00,
%13.33, %43.75 ve %0.00 olarak belirlenmiştir (Doğaroğlu, 1981).

Anadolu arısının kışlama kabiliyeti yüksektir ve bu ırk içerisinde kışlama kabiliyeti

açısından büyük bir varyasyon bulunmaktadır. Karniyol arısı İtalyan arısına oranla kışı
daha düşük bir koloni populasyonu ile geçirmekte, fakat ilkbaharda İtalyan arısından daha
hızlı gelişmektedir (Adam, 1983).

Kuzey bölgelerinde 32 kg ve üzeri bal stoku bulunan kolonilerde %18 kış kayıpları

ile karşılaşılırken 29 kg ve daha az bal stoku bırakılan kolonilerde ölüm oranının %55
düzeylerine ulaştığı bildirilmektedir (Johanson ve Johanson , 1984b) .

Bir arı kolonisinin başarılı bir şekilde kışlatılması sadece soğuk kış aylarına dayanma

anlamına gelmemektedir, ayrıca Mart ve Mayıs ortalarına kadar sert ve düzensiz geçen
dönemlerde’de önemli düzeylerde koloni kayıpları olmaktadır (Ruttner, 1988).

 8

ÖNCEKİ ÇALIŞMALAR Ahmet YILDIZ

 Finlandiya’da optimum bakım besleme şartlarına rağmen 1989 yılında hobi olarak
arıcılık yapan arıcıların %25, ticari olarak arıcılık yapan arıcıların arılıkların’da %10
koloni kayıpları gözlenmiş olup, doğal ortamda yaşayan bal arısı kolonilerinde kış
kayıplarının’da ortalama %20 olarak gözlendiği bildirilmiştir (Koivulehto, 1989).

Türkiye’de verimliliği etkileyen önemli faktörlerden biride kış kayıplarının çok

yüksek olmasıdır, kolonilerin yaşlı ana arı ve yetersiz bir besin stoğuyla kışa girmeleri ve
uygun olmayan şartlarda kışlatılmaları nedeniyle kış kayıpları çok yüksek olmaktadır. bu
durum ise arıların verimliliğini önemli oranda etkilemektedir (Akyol ve ark., 2005).

İyi bir koloni yönetimi uygulaması ile kış kayıpları azaltılabileceği gibi verimlilik

üzerindeki olumsuz etkilerininde minimum düzeye indirilebileceği görülmüştür (Akyol ve
ark., 2005).

2.4. Kışlatma Öncesi ve Kışlatma Esnasında Dikkat Edilmesi Gereken Hususlar

Kolonilerde sonbahar döneminde mutlaka ana arı kontrolü yapılmalı, genç, sağlıklı
ve verimli bir ana arıya sahip olarak koloniler kışlatmaya alınmalıdır. Anası olmayan ve arı
kadrosu bakımından zayıf olan kolonilerin mutlaka birleştirilmesi zararlılara karşı
mücadelenin yapılması ve gerekli kışlık yiyeceğinin kovanda bırakılarak kışlatmaya
alınması gerekmektedir (Kaftanoğlu, 1987a).

Kovanda nemin düzenlenmesi, sıcaklık düzenlenmesine bağlıdır. İç bölümde

devamlı görünmeyen ısı buharı mevcuttur. Her litre havada sıcaklık artışına bağlı olarak
nem miktarı oranıda artmaktadır. (Yılmaz 1998)

Kış kayıplarını en aza indirmenin yolu arıcıların uygulamak zorunda olduğu dört

temel prensibe bağlıdır, genç ve yüksek genetik özellikli ana arı kullanımı, yeterli miktarda
bal ve polen stoku, hastalıklarla etkin mücadele ve hastalıksız kolonilerle kışa girme, iyi
havalandırmalı bir kovan kullanımıda kış kayıplarını azaltacaktır (Furgala ve McCutheon,
1993).

Kışa girmeden önce sonbahar döneminde yapılacak olan kontrollerde zayıf koloniler,

anasız koloniler, anası sakatlanmış veya verimden düşmüş koloniler birleştirilmelidir
(Genç, 1993).

Hastalıklarla zamanında mücadele edilmiş ve kışa girmeden önce yeterli düzeyde

besin bırakılmış kolonilerde yüksek bir kışlama oranı elde edilmiştir (Akyol ve ark., 2005).

2.5. Kışlatmada Uygulanan Yöntemler

Geç sonbaharda hava koşullarının arıların artık hiç uçuşa çıkmalarına izin

vermeyecek kadar soğumasıyla koloniler kışlatmaya alınır.

 9

ÖNCEKİ ÇALIŞMALAR Ahmet YILDIZ

 10

2.5.1. İçerde Kışlatma

Özellikle kışı çok sert ve uzun geçen bölgelerde (Doğu Anadolu Bölgesi) arıların,

mahzen, depo kiler, gibi kapalı ortamlar’da kışlatılması içeride kışlatma olarak
adlandırılmaktadır.

İçeride kışlatmada, kışlatma odası nem almayan, havalandırması iyi olan ve

penceresi kapatılarak gün ışığından korunmuş bir yerde olmalıdır. Kışlatma odasının nem
düzeyi, %30-80 arasında değişmekle birlikte ortalama %50 civarında olmalıdır. Kovanların
uçuş delikleri, arı giriş çıkışını engelleyen fakat havalandırmaya izin veren pencere teli
veya sinek teli gibi malzemelerle kapalı tutulmalı ve yemleme deliği ile kapak arka
havalandırması açık bırakılmalıdır (Mc Cutcheon, 1977; Ralph ve Zeigler, 1990).

Kışlatma süresince kışlatma odasının sıcaklığı 4-6ºC’de sabit tutulmalıdır. Arıların

soğuk nedeniyle üşümesi endişesi ile yapılan ısıtma kış salkımının gevşemesine hatta
bozulmasına neden olmaktadır (Mc Cutcheon, 1977).

Kışı uzun ve sert geçen bölgelerde arıcıların tercih ettikleri kışlatma yöntemlerinden

biriside içeride kışlatmadır. Fakat havasızlık ve nem yoğunlaşması önlenemediği takdirde,
bu yöntemde başarı sağlanamayabilir. Bunun yerine iyi bir izalasyon yapılması ve gerekli
olan kış yiyeceğinin koloniye bırakılması şartı ile açıkta kışlatmak daha iyi sonuç
vermektedir (Genç, 1993).

2.5.2. Dışarıda Kışlatma

Kışın çok sert geçmediği az kar yağan bölgelerde sehpa üzerinde ve genellikle bir

sundurma altında yapılan kışlatma biçimidir.

Bal Arısı Kolonileri uygun bir şekilde kışlatılmadığı takdirde büyük zararlarla

karşılaşılmaktadır.

Hangi kışlatma yöntemi uygulanırsa uygulansın, kolonilerde genç ana arı kullanmak,

iyi bir havalandırma ve koruma sağlamak, koloniye yetecek miktarda polen ve bal
bırakmak iyi bir kışlatma için gerekli olan hususlardandır (Furgala, 1975).

 Arıcıların bazıları kovan sıkıca sarıldığında salkım sıcaklığının korunabileceği ve arı

ailelerinin daha az bal tüketecekleri şeklinde yanlış bilgiye sahiptirler. Yapılan
araştırmalarda, dış ortam sıcaklığının +2 0C’den -9 0C ye düşmesiyle koloninin bal
tüketiminde önemsiz bir artış meydana gelmektedir. Koloniler –20 0C de bile açıkta
kışlayabilirler. Arılar soğuktan değil açlıktan ölmektedirler (Fıratlı ve Karacaoğlu, 1989).

MATERYAL VE METOT Ahmet YILDIZ

3. MATERYAL VE METOT

3.1. Materyal

Araştırma 1 Mart 2005 ve 30 Haziran 2006 tarihleri arasında Kahramanmaraş ilin’de

bulunan merkeze bağlı ; Kafarlı köyü dolaylarında bulunan K.S.Ü. Ziraat Fakültesi
Araştırma Uygulama Çiftliği (ÇİTOSAN, 37°35'20"N, 37°3'20.29"E), (Şekil 3.1-3.5) Hacı
Mustafa Çiftliği (37°03'20"N, 36°54'14"E), (Şekil 3.4) Kılavuzlu (37°36'07"N,
36°48'19"E), (Şekil 3.2-3.5) Göksun ilçesi Yantepe köyü, K.S.Ü. Göksun M.Y.O.
Kampusu (38°01'40"N, 36°32'51"E) ve Hatay ili Samandağ ilçesi Şahlankayası
(36°13'07"N, 35°51'00"E), (Şekil 3.5) dolaylarında yürütülmüştür.

Şekil 3.1. Ziraat Fakültesi Araştırma Uygulama Çiftliği uydu görüntüsü (Çitosan)

Şekil 3.2. Kılavuzlu uydu görüntüsü

 11

MATERYAL VE METOT Ahmet YILDIZ

Şekil 3.3. Deneme alanlarından Kılavuzlu

Şekil 3.4. Deneme alanlarından Hacı Mustafa çiftliği

 12

MATERYAL VE METOT Ahmet YILDIZ

Şekil 3.5. Deneme alanlarından Şahlankayası Hatay

3.1.1. Arı Kolonisi

Araştırmada; K.S.Ü. Araştırma ve uygulama çiftliğinde bulunan Bal arısı kolonileri

kullanılmıştır.

Şekil 3.6. Deneme alanlarından Ziraat Fakültesi uygulama çiftliği (Çitosan)

 13

MATERYAL VE METOT Ahmet YILDIZ

3.1.2. Damızlık Materyal ve ana arı üretimi

Arılık içerisinde verim ve davranışsal özellikler bakımından üstün fenotipik değerler

gösteren 1 koloni, damızlık olarak selekte edilerek araştırmada kullanılacak kolonilerin ana
arısı bu koloniden Doo-litle larva transfer yöntemi ile yetiştirilmiştir.

3.1.3. Kovan

Araştırmada Standart Langstroth kovan ölçülerinde K.S.Ü. Ziraat fakültesi tarafından

geliştirilen polen tuzaklı, kontraplaktan yapılmış kovanlar kullanılmıştır (Şekil 3.7).

Şekil 3.7. Deneme kovanı

3.1.4. Yemlik

Kolonilerin ihtiyaç duyulduğunda şeker şurubu ile beslenebilmeleri için, örtü

tahtası ve havalandırma olarak ta kullanılan ahşap’tan imal edilmiş yemlikler kullanılmıştır
(Şekil 3.8).

Şekil 3.8. Deneme yemliğinin üstten görünüşü

 14

MATERYAL VE METOT Ahmet YILDIZ

3.1.5. Baskül

Kovan Ağırlıklarını Belirlemede ± 100gr hassasiyetli dijital baskül kullanılmıştır
(Şekil 3.9).

Şekil 3.9. Denemede kullanılan baskül

3.2. Metot

3.2.1. Kolonilerin İlkbahar Kontrolü

K.S.Ü. Araştırma ve uygulama çiftliğinde bulunan bal arısı kolonileri 2 Nisan 2005

tarihinde kontrol edilerek standart bakım işlemleri yapılmıştır.

3.2.2. Kolonilerin Beslenmesi

Araştırmanın çeşitli aşamalarında çevre ve koloni şartları nedeni ile besin maddesi

sıkıntısı çeken kolonilere ihtiyaçları doğrultusunda teşvik, kış stoklarının oluşturulması ve
acil ihtiyaçlar nedeni ile genel arıcılık uygulamaları doğrultusunda farklı konsantrasyonlarda
şeker şurubu ve erken ilkbaharda kek ile besleme yapılmıştır. Araştırma süresince gruplara
benzer bakım besleme uygulamaları yapılmıştır.

 15

MATERYAL VE METOT Ahmet YILDIZ

3.2.3. Kolonilerin Ana Arı Üretimi İçin Taşınması

Araştırma kolonileri 20 Nisan 2005 tarihin’de mevsim ve flora şartları nedeni ile

Göksun ilçesi Yantepe köyü mevkiine taşınmıştır. Arılıkta üstün fenotipik değer gösteren
damızlık koloniden Doolittle larva transfer yöntemi ile 1 günlük yaşta larvalar transfer
edilmiştir. Aşılamadan 10 gün sonra hasat aşamasına gelen ana arı memeleri alınarak, anasız
iki çerçeve ergin arı ihtiva eden 5 çerçevelik çiftleştirme kutularına verilmiştir. Ruşet
kovanlarda memelerden çıkan genç ana arılar doğal olarak çiftleşmişlerdir.

3.2.4. Ana Arıların Araştırma Kolonilerine Verilmesi

Doolittle yöntemi ile elde edilen kız kardeş 0 yaşlı genç ana arılar; çiftleşme ve

yumurtlama sonrası 8-10 adet işçi arı ile birlikte içerisinde kek bulunan ana arı taşıma
kafeslerine konularak; işçi arı miktarı, yavrulu alan ve bal bakımından eşitlenmiş anasız 14
adet koloniye yerleştirilmiştir. Uygulamadan 4 gün sonra ana arı kafeslerinin kek bölmesi
açılarak koloninin ana arıyı serbest bırakması sağlanmıştır.

3.2.5. Araştırma Gruplarının Oluşturulması

Kız kardeş, doğal ortamda çiftleşmiş analarla analandırılan toplam 14 koloni rastgele

seçim yöntemiyle toplam 7 koloniden oluşan 2 grub oluşturulmuştur.

3.2.6. Kolonilerin Kışa Girmesi İçin Son Hazırlıkların Yapılması

Ana arı üretimi için Göksun ili yantepe köyü mevkiine taşınan koloniler bölgede
nektar ve polen akışının zayıflaması üzerine 09.07.2005 tarihinde Kahramanmaraş merkez
kılavuzlu barajı kenarında bulunan pamuk üretim alanlarına taşınmıştır. Araştırma
kolonileri kış stoklarının oluşturulması ve genç yavru üretimini teşvik için 28.10.2005
tarihinden önce 5 gün ara ile dört defa 1/1 oranında şeker şurubu ile beslenmiştir.

3.2.7. Arılı Çerçeve Sayıları ile Yavru Alanının Ölçülmesi

Koloniler taşındıkları bölgede kışa sokulmak üzere ana arı yaşı (genç kız kardeş),

ergin arı miktarı, yavrulu alan ve besin miktarı bakımından eşitlenerek deneme için hazır
hale getirilmiştir.

3.2.8. Kolonilerin Kışlatma Bölgelerine Taşınması

Kahramanmaraş merkez kılavuzlu barajı kenarındaki Ana arı yaşı, ergin arı miktarı,

yavrulu alan ve besin miktarı bakımından eşitlenen gruplardan birisi 28.10.2005 tarihinde
K.S.Ü.Araştırma uygulama çiftliğine, diğer grup ise Hatay ili samandağı ilçesi
Şahlankayası mevkiinde bulunan Püren (Erica manipluflora) (Şekil 3.10.) alanına
kışlatılmak üzere taşınmıştır.

 16

MATERYAL VE METOT Ahmet YILDIZ

Şekil 3.10. Püren Bitkisi (Erica manipluflora)

3.2.9. Kolonilerin Kıştan Çıkması ve Verilerin Alınması

İlkahar koloni gelişimi için kışlatma bölgelerinde kışı geçiren koloniler 20.05.2006

tarihinde vejetasyonda yoğun Çiriş Otu (Asphodelus aestivus) (Şekil 3.11.) bulunan
Kahramanmaraş ili Aksu bölgesi Hacı Mustafa çifliğine taşınmıştır. Kolonilerin hızlı
değişen hava şartlarından en az etkilenmesi için kolonilerden fazla petekler alınarak
sıkıştırılmış, çıtaların üzeri ısı kaybını azaltmak amacı ile pamuklu tekstil örtü ile
kapatılarak tüketebilecekleri kadar kek verilmiştir.

Koloniler bölgeye taşındığında yavru alanı, arılı çerçeve sayıları ile kovan ağırlıkları

tespit edilmiştir.

Şekil 3.11. Çiriş Otu (Asphodelus aestivus)

 17

MATERYAL VE METOT Ahmet YILDIZ

 18

3.2.10. Veri Elde Etme ve İstatistiki’i Analiz

Araştırmada kullanılan ergin arı miktarı; kolonilerdeki arılı çerçevelerin sayılması

sonucu elde edilmiştir. Verilerin elde edilmesi esnasında kovanlardan hiçbir şekilde arılı,
yavrulu ve ballı çerçeve alınmamıştır. Kuluçka alanının belirlenmesinde Puchta yöntemi
kullanılmış olup her çerçevede bulunan kapalı yavru alanları köşegen olarak şerit metre ile
ölçülmüştür. (Şekil 3.12) Yavru alanı S= π.A/2.a/2 (A:uzun eksen, a:kısa eksen) formülü
ile belirlenmiştir (Fresnaye ve Lensky, 1961).

Şekil 3.12. Yavrulu alan ölçümü görüntüsü

Kolonilerin yaşama güçü; Ki-Kare (X2), non parametrik testi, arılı çerçeve sayısı,

yavru alanı ve bal tüketimleri ile ilgili istatistiki analizler tesadüf parselleri deneme planına
uygun olarak SPSS for Windows, 15. Ver. paket programı ile yapılmıştır.

BULGULAR VE TARTIŞMA Ahmet YILDIZ

4. BULGULAR VE TARTIŞMA

4.1. Araştırma Gruplarında Koloni Ağırlık Değişimleri

4.1.1. Kışlama Öncesi Koloni Ağırlıkları

Kışlama öncesi deneme gruplarına ait ortalama (±S.H.) koloni ağırlıkları (Çizelge

4.1.)’de verilmiştir. Araştırma öncesi, koloniler; arılı çerçeve sayısı, yavrulu alan miktarı
ve besin stokları açısından eşitlenmeye çalışılmıştır. İki farklı ekolojik bölgede kışlamaya
alınan kolonilerde, kışlama öncesi ortalama ağırlık farklılıkları istaistiki olarak önemsiz
(P>0.05, sd:1, F: 0,49l) bulunmuştur.

Çizelge 4.1. Kışlama öncesi araştırma gruplarında ortalama (±S.H) koloni ağırlıkları

 (kg/koloni)

 N Ortalama±S.H. En Az En Çok
Kahramanmaraş 7 21,21±0,42 19,50 22,50
Hatay 7 20,64±0,69 18,50 23,00
Genel 14 20,92±0,39 18,50 23,00

4.1.2. Kışlama Sonrası Koloni ağırlıkları

Kışlama sonrası koloni ağırlıkları (Çizelge 4.2)’de özetlenmiştir. Kahramanmaraş

şartlarında kışlayan kolonilerde kışlama süresince ortalama (±S.H.) 5,22±0,16 kg ağırlık
kaybı gözlenirken, Doğu Akdeniz sahil kuşağında kışlayan kolonilerde ortalama (±S.H.)
7,00±0,36 kg ağırlık kaybı tespit edilmiştir. Sahilde kışlayan koloniler; % 25,4 daha fazla
ağırlık kaybetmişlerdir. Grup ortalamaları arasındaki farklılıklar istatistiki olarak önemli
bulunmuştur (P<0.01, sd:1, F: 37,09).

Çizelge 4.2. Kışlama sonrası araştırma gruplarında ortalama (±S.H) koloni ağırlıkları
 (kg/koloni)

 N Ortalama±S.H. En Az En Çok

Kahramanmaraş 4 16,82±0,11 16,50 17,00
Hatay 3 15,33±0,24 15,00 15,80
Genel 7 16,18±0,32 15,00 17,00

Genç ve Kaftanoğlu (1996), Doğu Anadolu bölgesinde yapmış oldukları iki yıllık

araştırmanın birinci yılında, kışlatma süresince koloni başına gıda tüketiminin ahşap ve
strafor kovanlarda ortalama 4164.13±183.88 ve 3638.89±189.37 gr olduğunu belirterek
ikinci yıl bu değerlerin sırasıyla 5391.25±252.75 gr ve 4497.62+296.44 gr gözlendiğini
bildirmişlerdir. Aynı araştırıcılar açıkta, kapalı ortamda ve sundurma altında kışlatılan
kolonilerde bal tüketiminin birinci yıl sırası ile 4216.67±296.69 gr, 3642k86±183.12 gr ve
3845.00±187.64 gr olduğunu belirterek araştırmanın ikinci yılında kapalı alanda (içeride)
kışlatılan kolonilerde 4745.54±275.77 gr, sundurma altında kışlatılan kolonilerde
5143.33±275.15 gr ortalama bal tüketimi tespit etmişlerdir.

 19

BULGULAR VE TARTIŞMA Ahmet YILDIZ

Araştırmada elde edilen değerlerin özellikle Kahramanmaraş bölgesinde kışlatılan

kolonilerde gözlenen 5,22±0,16 kg ağırlık azalmasının, karasal iklim özellikleri gösteren
Erzurumda kışlatılan kolonilerde gözlenen değerlerle uyumlu olduğu gözlenmektedir.
Sahil kuşağında kışlatılan kolonilerin bal tüketimler soğuk bölgede kışlayan kolonilerden
daha fazla olmuştur.

4.2. Arılı Çerçeve Sayısı (Ergin Arı Miktarı) Değişimi

4.2.1. Kışlama Öncesi Arılı Çerçeve Sayıları

Kışlama öncesi deneme gruplarına ait arılı çerçeve sayıları (Çizelge 4.3)’de

verilmiştir. Yapılan istatistiki analizde arılı çerçeve sayıları bakımından eşitlenmiş
koloniler arasında bir varyans bulunmadığından farklı iklim kuşaklarında kışlamaya alınan
kolonilerde kışlama öncesi arılı çerceve sayıları bakımından istatistiki bir farklılık
oluşmamıştır (P>0.05, sd:1, F: 0,00).

Çizelge 4.3. Kışlama öncesi araştırma gruplarında ortalama (±S.H.) arılı çerçeve sayıları
 (adet/koloni)

 N Ortalama±S.H. En Az En Çok
Kahramanmaraş 7 4,00±0.00 4,00 4,00
Hatay 7 4,00±0.00 4,00 4,00
Genel 14 4,00±0.00 4,00 4,00

4.2.2. Kışlama Sonrası Arılı Çerçeve Sayıları

Kışlama sonrası araştırma kolonilerine ait ortalama arılı çerçeve sayıları (Çizelge

4.4)’de özetlenmiştir. Kahramanmaraş koşullarında kışlayan koloniler; ergin arı sayısı
bakımından sahil kuşağında kışlayan kolonilere nazaran % 15 daha az ergin arı azalması
göstermişlerdir. Yapılan istatistiki analizde; arılı çerceve sayıları bakımından farklı
ekolojik koşullarda kışlayan bal arısı kolonileri arasında istatistiki bir farklılık tespit
edilememiştir (P>0.05, sd:1, F: 1,05).

Çizelge 4.4. Kışlama sonrası araştırma gruplarında ortalama (±S.H.) arılı çerçeve sayıları

 (adet/koloni) ve % populasyon azalması

 N Ortalama±S.H. En Az En Çok % Populasyon
azalması

Kahramanmaraş 4 2,75±0,25 2,00 3,00 31,25
Hatay 3 2,33±0,33 2,00 3,00 41,75
Genel 7 2,57±0,20 2,00 3,00 35,75

Dülger (1997) Erzurum Bölgesinde yaptığı çalışmada Kafkas, Anadolu ve Erzurum

genotiplerinin kışlama dönemindeki ortalama populasyon azalmasını sırayla % 47.49,
32.63 ve 32.12 olarak bulmuştur. Araştırıcı kış sezonu boyunca en fazla populasyon
azalmasının Kafkas genotipinde görüldüğünü, Anadolu ve Erzurum genotiplerinin yaklaşık
olarak aynı oranda populasyon azalması gösterdiklerini, bu iki grup arasındaki farklılığın

 20

BULGULAR VE TARTIŞMA Ahmet YILDIZ

önemsiz (P>0.05), Kafkas grubu ile aralarındaki farklılığın önemli (P<0.05) bulunduğunu
bildirmiştir.

Bal arıları 14 0C ortam ısısın’da kovanlarını terk ederek tarlacılık faaliyetinde

bulunma eğilimindedirler. Kış döneminde sıcaklığın yüksek olduğu güneşli günlerde bal
arıları kovanı terkederek nektar, polen, propolis ve su toplama veya dışkılama amaçlı
olarak koloniyi terk edebilmektedirler. Kış döneminde; bal arılarının, yağ dokuların’da
depoladıkları besin maddeleri ile petekler üzerinde depolanan bal ve arı ekmeği ile
canlılıklarını devam ettirerek mümkün olan en az metabolizal yaşlanmanın oluşması erken
ilkbakharda yaşlı işçilerin koloni populasyonunu yenilemeleri için hayati önem
taşımaktadır. Bu nedenle kış aylarında çiçekli bitkilerin bulunabildiği ve kısmen hava
şartlarının ılıman geçtiği sahil kesiminde; bal arısı kolonileri aktivitelerine devam ederek
fizyolojik olarak yaşlanmakta ve ömürleri kısalmaktadır. Kış döneminde koloninin
devamını sağlayacak yeni nesiller üretilemediğin’den erken ilkbaharda yoğun koloni
ölümleri ve populasyon azalması ile karşılaşılabilmektedir.

4.3. Kışlama Öncesi ve Sonrası Yavrulu Alan Miktarı

Araştırma kolonilerine ait kışlama öncesi ve sonrası ortalama (±S.H.) kapalı yavru

alanı miktarları (cm2/koloni) Çizelge 4.5 ve Çizelge 4.6’da verilmiştir. Kışlama için Doğu
akdeniz sahil kuşağına taşınan kolonilerde yaklaşık % 7,6 daha fazla yavru bulunmakla
birlikte yapılan istatistiki analiz sonucu yavru alanları bakımından eşitlenmeye çalışılan
koloniler arasında gözlenen varyansların homojen olduğu, ve kışlama öncesi yavru alanları
bakımından deneme grupları arasında istatistiki bir farklılık oluşmadığı belirlenmiştir
(P>0.05, sd:1, F: 1,26).

Çizelge 4.5. Kışlama öncesi araştırma gruplarında ortalama (±S.H.) kapalı yavru alanı

 (cm2/koloni)

 N Ortalama±S.H. En Az En Çok
Kahramanmaraş 7 450,82±25,22 381,70 571,77
Hatay 7 487,59±20,80 429,42 551,35
Genel 14 469,20±16,51 381,70 571,77

Kışlama sonrası ilkbahar gelişimi için Kahramanmaraş ovasında Hacı Mustafa

Çiftliği dolaylarına taşınan kolonilerde yapılan yavru alanı ölçümlerinde sahilde kışlayan
kolonilerin % 12 daha fazla kapalı yavru ürettiği tespit edilmiştir.

Çizelge 4.6. Kışlama sonrası araştırma gruplarında ortalama (±S.H.) kapalı yavru alanı

 (cm2/koloni)

 N Ortalama±S.H. En Az En Çok
Kahramanmaraş 4 223,96±19,17 188,39 267,03
Hatay 3 254,20±20,74 213,63 281,96
Genel 7 236,92±14,27 188,39 281,96

 21

BULGULAR VE TARTIŞMA Ahmet YILDIZ

Yapılan istatistiki analizde kapalı yavru alanı bakımından araştırma grupları arasında

istatistiki öneme haiz bir farklılık tespit edilememiştir (P>0.05, sd:1, F:1,12). Sahil
kuşağında iklim şartlarının uygun olması nedeni ile koloniler kış döneminde yavru
üretimini tam olarak durdurmamakta, koloni aktivitesi azalmış olmakla birlikte devam
etmektedir.

Çizelge 4.7. Karasal iklim ve ılıman iklim kuşağında kışlatılan kolonilerde % ortalama

 (±S.H.) yaşama gücü

 Yaşayan Ölen % Yaşama Güçü
Kahramanmaraş 4 3 57,14
Hatay 3 4 42,85
Genel 7 7 50,00

Yapılan istatistiki analizde % ortalama yaşama gücü bakımından araştırma grupları

arasında istatistiki öneme haiz bir farklılık tesbit edilememiştir (P>0.05, sd:1, X2: 0,286).

Farar (1952), kolonilerin kışlama sonrası kayıp oranının % 15 olduğunu, kışlatma

sonrası populasyon azalmasından kaynaklanan ekonomik kayıpların bazı durumlarda ölen
kolonilerden kaynaklanan ekonomik kayıplarından daha fazla olduğunu bildirmektedir.

Furgala ve McCutcheon (1993), Minesota da yaptıkları çalışmada kış kayıplarının %

20-25 arasında değiştiğini belirtmişlerdir.

Doğaroğlu (1981), Çukurova Bölgesi koşullarında Kafkas, Muğla, Anadolu,

Marmara ve Suriye arılarında yaptığı çalışmada yıl boyunca sönen koloni oranlarını
sırasıyla % 38.46, % 0.00, % 13.33, % 43.75 ve % 0.00 olarak tespit etmiştir.

Johansson ve Johansson (1984b), kuzey bölgelerinde 32 kg ve üzeri bal stoku

bulunan kolonilerde % 18 kış kayıpları ile karşılaşılırken 29 kg ve daha az bal stoku
bırakılan kolonilerde ölüm oranının % 55 düzeylerine ulaştığını bildirmişlerdir. Koivulehto
(1989), Finlandiya da 1998 yılında optimum bakım besleme şartlarında hobi olarak arıcılık
yapan işletmelerde % 25, ticari arıcılık yapılan arılıklarında % 10 koloni kayıpları
gözlendiğini ve doğal ortamda yaşayan bal arısı kolonilerinde de kış kayıplarının ortalama
% 20 olduğunu bildirilmiştir.

Doğaroğlu (1992), Türkiye'deki önemli balarısı ırk ve ekotiplerinin Trakya Bölgesi

koşulların’da performanslarının karşılaştırılması amacı ile yürüttükleri çalışmalarında
Kafkas, Anadolu, Muğla ve Trakya gruplarında yıl boyu koloni ölüm oranlarını sırası ile
% 35.71, % 38.46, % 28.57 ve % 36.36 olarak bildirmişlerdir.

Kaftanoğlu ve ark.(1993), GAP Bölgesinde İtalyan, Karniol, Kafkas, Ege, Trakya ve

Güneydoğu Anadolu gruplarında yaptıkları çalışmada yaşama gücü bakımından bölgeye en
iyi uyum sağlayan arının Güneydoğu Anadolu Bölgesinin yerli arısı, Karniol, Ege ve
İtalyan arılarının olduğunu, Kafkas arısının ise bölgeye iyi uyum sağlayamadığını
bildirmişlerdir.

 22

BULGULAR VE TARTIŞMA Ahmet YILDIZ

 23

Güler (1995), Anadolu, Kafkas, Muğla, Gökçeada, Trakya ve Alata Genotiplerinde

yaşama güçlerini sırayla % 100, % 80, % 100, % 100, % 80 ve % 100 olarak bulmuştur.
Araştırıcı gerek denemeyi tamamlayan ve gerekse sönen koloni sayıları dikkate alındığında
Akdeniz Bölgesi koşullarına en iyi uyum sağlayan genotipin Muğla olduğunu, ayrıca bu
bölgede Anadolu, Gökçeada ve Alata genotiplerininde yüksek bir yaşama gücü
gösterdiklerini, Kafkas ve Trakya genotiplerinin ise yaşama gücünün daha az olduğunu
bildirmiştir.

Güler (1995), Çukurova Bölgesi koşullarında Anadolu, Kafkas, Muğla, Gökçeada,

Trakya ve Alata genotiplerinde ortalama kışlama yeteneklerini sırayla % 75.59, % 69.33,
% 64.25, % 72.90, % 41.47 ve %62.63 olduğunu, kışlama yeteneği en düşük olan grubun
Trakya olduğunu, diğer gruplar arasında önemli bir farklılık olmadığını bildirmiştir.

Dülger (1997), Kafkas, Anadolu ve Erzurum balarısı genotiplerinin kışlatma ve

üretim dönemlerine göre ortalama yaşama güçlerini sırayla % 78.12, % 84.21 ve % 96.67
olarak belirlemiştir. Araştırıcı gerek üretim döneminde gerekse kışlama döneminde sönen
koloni sayıları açısından gruplar arasında önemli bir farkın olmadığını, ancak Erzurum
genotipinin araştırma bölgesindeki çevre koşullarına uyum açısından en iyi sonucu
verdiğini, bu grubu Anadolu arısının izlediğini, Kafkas genotipinin ise hem kışlama
döneminde hemde üretim döneminde en düşük yaşama gücüne sahip olduğunu
vurgulamıştır.

Johansson ve Johansson (1979), Kuzey Amerika da kışlatma kayıplarına etki eden

faktörleri, ana arının yaş ve genetiği, yiyecek stoku, koloni populasyonu ve kışlatma yeri
olarak belirtmişlerdir.

Doğaroğlu (1981), yaşama gücünün hayvan yetiştirmenin çeşitli dallarında önemli

bir adaptasyon özelliği olması nedeniyle üzerinde önemle durulması gereken bir özellik
olduğunu ve arıcılıkta bu konu ile ilgili çok az çalışmanın bulunduğunu bildirmiştir.

 Adam (1983), Anadolu arısının kışlama kabiliyetinin yüksek olduğunu ve bu ırk

içerisinde de kışlama açısından büyük bir varyasyonun bulunduğunu bildirmiştir. Araştırıcı
Karniol arısının İtalyan arısı'na oranla kışı daha düşük koloni populasyonu ile geçirdiğini,
fakat ilkbaharda İtalyan arısından daha hızlı geliştiklerini bildirmiştir.

Ruttner (1988), bir arı kolonisinin kışlayabilmesi için gerekli olan kriterleri bildirmiş

ve başarılı kışlamanın sadece soğuk kış aylarına dayanma anlamına gelmediğini, ayrıca
Mart'tan Mayıs'ın ortalarına kadar sert ve düzensiz geçen dönemlerde önemli düzeyde
koloni kayıplarının olduğunu belirtmiştir.

Furgala ve McCutcheon (1993), kış kayıplarını en aza indirmenin yolunun arıcıların

uygulamak zorunda olduğu dört temel prensibe bağlayarak genç ve yüksek genetik
özellikli ana arı kullanımı, yeterli miktarda bal ve polen stoku, hastalıklarla etkin mücadele
ve hastalıksız kolonilerle kışa girme, iyi havalandırmalı bir kovan kullanımının kış
kayıplarını azaltacağını bildirmişlerdir.

SONUÇ VE ÖNERİLER Ahmet YILDIZ

5. SONUÇ VE ÖNERİLER

Gezginci arıcılık uygulamaları sonucu ülkemizde bulunan bal arısı kolonilerinin

çoğunluğu; kışları ılıman gecen, ilkbaharın erken geldiği, her dönem polen ve nektarlı bitki
vegetasyonunun bulunduğu sahil kesimleri ile çeşitli mikroklima özelliği gösteren
bölgelerde kışlatılmaktadırlar.

Ilıman bölgelerde kış aylarında sürekli çiçekli bitkilerin bulunması, ortam ısısının

zaman zaman işçi arıların tarlacılık yapabilmelerine olanak sağlamaktadır. Kış döneminde
kolonilerde gözlenen tarlacılık faaliyetleri nedeni ile koloniden ayrılan ergin arılar, gün
içerisinde hızla değişen çevre şartları nedeni ile kovanlarına dönemeyerek düşük ısı ve
açlık nedeniyle ölebilmektedirler. Ayrıca kışlayan kolonilerin işçi arılarında; kovan içi ve
dışı faaliyetlerden dolayı farklı oranlarda fizyolojik yaşlanmalar, aşırı bal tüketimi
gözlenmektedir. Kolonilerde yıl boyu yavru üretiminin devam etmesi bir çok hastalık ve
parazitin eredikasyonunda sorunlara yol açmaktadır. Çevre şartlarına bağlı olarak ılıman
kuşakta kış boyu yavru üretimi, hastalık ve parazitlerdeki dönemsel süreklilik, bireysel
metabolik aktivite artışı, fazla besin tüketimi gibi nedenler yoğun populasyon azalmaları ve
koloni kayıplarına neden olmaktadır.

Kışları uzun ve ağır geçen, karasal iklime sahip coğrafi alanlarda ise yanlış kışlatma

uygulamaları, uygun olmayan çevre koşullarıdan (nem, ses, CO2, kovan) koloni kayıpları
ve ilkbahar gelişim bozuklukları gözlenebilmektedir.

Araştırmada kışlamaya alınan kolonilerde, kış öncesi çeşitli nedenlerden dolayı arzu

edilen populasyon seviyelerine ulaşılamamıştır. Bu nedenle elde edilen değerler konu
hakkında fikir vermekle birlikte yetersiz populasyonla kışa giriş nedeni ile gerçekci
sonuçlar ortaya koyulamamıştır. Bu tür araştırmaların fazla sayıda koloni ile daha yoğun
arı populasyonlarına sahip koloniler’de yapılması gerekmektedir.

 24

KAYNAKLAR Ahmet YILDIZ

KAYNAKLAR

ADAM, B. 1983. In Search of the Best Strains of Honey Bee. Northern Bee Books, West

Yorkshire, U.K.

AKYOL, E., ÖZKÖK, D., ÖZTÜRK, C., BAYRAM, A. 2005. Bazı Saf ve Melez Bal
arısı (Apis mellifera L.) Kolonilerinin Oğul Eğilimi, Yaşama Gücü, Kışlama Yeteneği
ve Petek İşleme Etkinliklerinin Belirlenmesi Üzerine Bir Araştırma, Uludağ Arıcılık
Dergisi, 4: 162-166.

ANONİM, 2006a. www.tarim.gov.tr

ANONİM, 2006b. www.fao.org

BROWN, R. 1985. Beekeping A Seasonal Guide.B.T.Batsford Ltd. London, s. 145-152.

CENGİZ, M.M. 1999. Erzurum Yöresinde Arıcılığın Yapısal Analizi. Atatürk Üniversitesi.

Fen Bilimleri Enstitüsü Zootekni Anabilim Dalı. Yüksek Lisans Tezi, Erzurum.

CRANE, E. 1983. The Archaeology of Beekeeping. Gerald Duck Worth & Co. Ltd.,
 London, UK.

DIETZ, A. 1984. Nutrution of the Adult Honey Bee The Hive And Honey Bee (7th ed).

Dadant Sons Hamilton IL, U.S.A.

DOĞAROĞLU, M. 1981. Türkiye’de Yetiştirilen Önemli Arı Irk ve Tiplerinin “Çukurova
Bölgesi” Koşullarında Performanslarının Belirlenmesi ve Morfolojik özellikleri. Ç.Ü,
Fen Bilimleri Enstitüsü Zootekni Anabilim Dalı. Doktora Tezi, Adana.

_____, 1992. Arıcılık Ders Notları (3.Basım) Trakya Üniversitesi Tekirdağ Ziraat

Fakültesi. Tekirdağ. Ders Notu:36 Yayın No:42.

DOĞAROĞLU, M., ÖZDEMİR, M., POLAT, C., 1992.Türkiye’deki Önemli Bal Arısı Irk

ve Ekotiplerinin Trakya Koşulların’da Performanslarının Karşılaştırılması. Doğa.
Turkish Journal of Veterinary and Animal Sciences, 16: 403-414.

DÜLGER, C., 1997. Kafkas, Anadolu ve Erzurum Balarısı (Apis mellifera L.)

Genotiplerinin Erzurum Koşullarındaki Performanslarının Belirlenmesi ve
Morfolojik Özellikleri. Atatürk Üniversitesi. Fen Bilimleri Enstitüsü Zootekni Ana
Bilim Dalı. Doktora Tezi, Erzurum.

FARRAR, C.L. 1931. A Measure of Some Factors Afacting The Development of The

Honey Bee Colony (C. DADANT editor). The Hive and The Honey Bee. Dadant and
sons, Hamilton, illinois, USA, s. 472.

 25

KAYNAKLAR Ahmet YILDIZ

FARRAR, C.L. 1952. Ecological Studies On Overwintered Honey Bee Colonies j.Econ
 Entomol, 45(3):445-449.

FIRATLI, Ç., KARACAOĞLU, M. 1989. Tokat-Sivas Yörelerinde Uygulanan Kışlatma

Yöntemleri, Kış Kayıpları’nın Nedenleri Üzerine Bir araştırma. Sivas Yöresin’de
Tarımı Geliştirme Sempozyumu. Sivas Hizmet Vakfı Yayınları, 1: 373-379.

FIRATLI, Ç.,1993. Hayvan Yetiştirme, 8.Bölüm. Arı yetiştiriciliği. Ankara.

FRESNAYE, J., LENSKY, Y. 1961. Methods D’apprec Iation Des Surface Couvain Dans

Les Colonies D’abeilles . Ann. Abeille 4 (4) : 369-376.

FURGALA, B. 1975. Fall Management and The Wintering of Productive Colonies. The

Hive and Honey Bee, Dadant and Sons I11inois, (7th ed.). s. 471-490.

_____, 1984. The Hive and The Honey Bee Fall Management and The Wintering of the

Product Hive Colonies Illinois.

FURGALA, B., McCUTHEON, D.M. 1993. Wintering Productive Colonies. (JOE

M.GRAHAM editor), The Hive and The Honey Bee, s. 829-868.

GEIGER, C.E. 1947. Winter Temperatures and The Relative Humidity in Bee Hives. Am.

Bee. C.107 (10):272-273.

GENÇ, F.1993. Arıcılığın Temel Esasları. Atatürk Üniversitesi Ziraat fakültesi Ofset

Tesisi, Erzurum. yayın no:149.

GENÇ, F., KAFTANOĞLU, O. 1996. “Determination of a Suitable Wintering Method for

Honeybee, (Apis mellifera L.) Colonies in Cold Climates.” Apiacta, 31.(4): 116-122.

GÜLER, A. 1995a . Türkiye’deki Önemli Balarısı (Apis mellifera L.) Irk ve Ekotipleri’nin

Morfolojik Özellikleri ve Performanslar’ının Belirlenmesi Üzerine Araştırmalar.
Ç.Ü. Fen Bilimleri Enstitüsü, Zootekni Anabilim Dalı, Doktora Tezi, Adana,
(Yayınlanmamış).

HODGES, A., MULKEY, D., PHILIPPAKO, E., SANFORD, M., FAIRCHILD, G. 2001.

Economic Impact of The Florida Apiculture Industry. Economics Report 01-1.Uni.Of
Florida.

İNCİ, A. 1999. Ana Arı Üretimi. Önder Matbacılık. Ankara.

_____, 2006. Türkiye’de Ana Arı Üretimi ve Tema Vakfı Ana Arı Çalışmaları Kafkas

Bal Arısı Çalıştayı. Macahel/Artvin.

 26

KAYNAKLAR Ahmet YILDIZ

JOHANSON, T.S.K., JOHANSON, M.P. 1977. I. Feeding sugar to Bees. II. When and

How to Feed. Bee World, 58(1):11-18.

_____, 1979. The Honeybee colony in winter.Bee Wld., 60(4) 415-425.

_____, 1984a. Wintering the Honey Bee Colony in winter. Bee World;65(1):155-169.

_____, 1984b. Wintering the Honey Bee Colony:Hives Part 1 G.L.Bee Culture 111 (1)
 :43-47.

KAFTANOĞLU, O. 1987a. Arıcılığın Temel Prensipleri.Teknik Arıcılık Dergisi. sayı :10.

s.7-11, Ankara.

KAFTANOĞLU, O., KUMOVA, U., BEK, Y. 1993. GAP Bölgesinde Çeşitli Bal Arısı

(Apis mellifera L.) Irkları’nın Performansları’nın Belirlenmesi ve Bölgede’ki Mevcut
Arı Irklarının Islahı Olanakları. Ç.Ü. Ziraat Fakültesi Gap Yayınları. Adana. No:74.

KAFTANOĞLU, O. 1994. Türkiye’de Arı Sağlığı Sorunları ve Çözüm Yolları. II. Teknik
 Arıcılık Kongresi (8-10 Şubat), Ankara.

KALPAKOĞLU, N. 2000. Bal Üretimin’de Karşılaşılan Sorunlar ve Ülke ihracatına

Etkisi. Türkiye 3. Arıcılık Kongresi Adana. s.7.

KOIVULEHTO, K. 1989. Apimondia Congress, Rio de Jenerio, Brazil October 22-28 th.

MOCUTCHEON, D.M. 1977. BC Ministry of Agriculture and food. Indoor Wintering of

Hive Canada.

MOELLER, F.E. 1980. Managing Colonies For High-Honey Yield. 64-72. Beekeeping in

The Unıted States, Agriculture Handbook No: 335,U.S.A.

ÖDER, E. 1992. Teknik Arıcılık Dergisi (T.K.V) Arılar’da İlkbahar Teşvik Beslemesi.

sayı:38. Ankara.

PHILLIPS, E.F., DEMUTH. 1914. The Temparature of The Honey Bee Cluster In Winter.

(C. DADANT and SONS editor). Hamilton, Illionis, USA.

PHILLIPS, E.F. 1928. Beekeeping. The Macmillan Co., N.Y., Newyork.

RALPH, J., ZEIGLER, 1990. Modern Beekeping. Wintering American Honey Institute. s.

(376-378). Wisconsin , USA.

ROOT, A.I. 1983. The ABC and XYZ of Bee Culure . A.I. Root Conpany . Medina, Ohio

USA.

 27

KAYNAKLAR Ahmet YILDIZ

 28

RUTTNER, F. 1988. Biogeografphy and Taxonomy of Honeybees Springer,Verlag,

Berlin, s. 293.

SÖNMEZ, R . 1984. Arıcılık. Ege Üniversitesi.Ziraat Fakültesi. Zootekni Bölümü İzmir.

SZABO, T.I. 1989. Termology of Wintering Honey–Bee Colonies in 4. Colony pack

American Bee Journal ;129(5):338-339.

TABER, S. 1988. Management For Winter Survival. American Bee Journal ;129 (12):833-

835.

TERZİOĞLU, E. 1994. Ülkemizin Biyolojik Çeşitliliği,Çevre ve İnsan Çevre Bakanlığı

Yayın Organı, Ankara. Sayı:18.

WILSON, H.F., MILUM, V.G. 1927. Winter Protection For The Honey Bee

Colony. Wisc. Agric. Expt. St., Res.Bull.75.

YENİNAR, H. 1992. Çeşitli Kimyasal Maddelerin Kireç Hastalığı Üzerine Etkileri ve

Kontrol Yöntemleri. Ç.Ü. Fen Bilimleri Enstitüsü Zootekni Ana Bilim Dalı.Yüksek
Lisans Tezi, Adana.

YILMAZ, Z. 1994. T.K.V. Teknik Arıcılık Dergisi. Bal Arıları’nın Kışlatılması. Sayı:46.

s.26, Ankara.

YILMAZ, B. 1998. T.K.V. Teknik Arıcılık Dergisi. Kolonide Isı Kontrolü ve Kışlama.

Sayı:62. s.8, Ankara

YORGANCIOĞLU, İ.Y. 2001. Bal Arılarının Değişik Kışlatma Şekilleri Sırasında Farklı

Kovan Tiplerinin ve Beslenme Şekillerinin Koloni Performansına ve Bal Verimine
Etkileri. Ankara Üniversitesi Sağlık Bilimleri Enstitüsü. Doktora Tezi, Ankara.

YÖRÜK, A. 2002. Doğu Akdeniz Bölgesinde Paket Arıcılığın Kullanılabilirliği Üzerine

Bir Araştırma. Kahramanmaraş Sütçü İmam Üniversitesi. Fen Bilimleri Enstitüsü
Zootekni Anabilim Dalı. Yüksek Lisans Tezi, Kahramanmaraş.

ÖZGEÇMİŞ Ahmet YILDIZ

ÖZGEÇMİŞ

18.12.1970 yılında Kahramanmaraş ili Pazarcık ilçesinde doğdum. İlkokulu Pazarcık

Fatih ilkokulunda orta öğrenimini Pazarcık ortaokulunda lise öğrenimini Pazarcık lisesi
Matematik Bölümün’de tamamladım. 1989 yılında Elazığ Fırat Üniversitesi Muş Meslek
Yüksekokulu Hayvan Yetiştiriciliği ve Sağlığı Bölümünü kazandım, 1991 yılında mezun
oldum. 1996 yılında Etimesgut/Ankara Zırhlı Birlikler Eğitim Tümen Komutanlığında
başladığım askerlik hizmetimi Aşkale/Erzurum 4. Zırhı Tugay Komutanlığında 1997
yılında tamamladım. 1997 yılında Kahramanmaraş Sütçü İmam Üniversitesin’de Koruma
ve Güvenlik Görevlisi olarak göreve başladım. 1999 yılında Sütçü İmam Üniversitesi
Ziraat Fakültesi Hayvansal Üretim(Zootekni) Bölümünü kazandım, 2003 yılında mezun
oldum. aynı yıl Kahramanmaraş Sütçüimam Üniversitesi Fen Bilimleri Enstitüsü Zootekni
Anabilim dalında yüksek lisans eğitimine başladım. Halen Kahramanmaraş Sütçü İmam
Üniversitesinde Koruma ve Güvenlik Görevlisi olarak çalışmaktayım.

.

 29

	TÜM TEZ
	 KAHRAMANMARAŞ
	ZOOTEKNİ ANABİLİM DALI
	DOĞU AKDENİZ BÖLGESİNDE FARKLI YÜKSELTİLERDE KIŞLATILAN BAL ARISI (Apis mellifera L.) KOLONİLERİNDE KIŞLAMA KABİLİYETİ VE İLKBAHAR KOLONİ PERFORMANSLARININ BELİRLENMESİ

	AHMET YILDIZ
	ZOOTEKNİ ANABİLİM DALI
	AHMET YILDIZ
	YÜKSEK LİSANS TEZİ
	ÖNSÖZ
	2. ÖNCEKİ ÇALIŞMALAR
	2.3. Kışlatma Sırasında Bal Arısı Kolonilerinde Gözlenen Kış Kayıpları
	5. SONUÇ VE ÖNERİLER
	KAYNAKLAR

