
Čebelarska zveza Slovenije
Komisija UO ČZS za alternativne opraševalce

Brdo pri Lukovici

Dogodki iz življenja čmrljev in čebel samotark

Zvezek 2, Leto 2011

 Foto: Franc Ovsec

Zvezek komisije za alternativne opraševalce – december 2011 2

UVODNIK

Spoštovana bralka, spoštovani bralec!
Bereš drugo številko e-zvezka Dogodki iz življenja čmrljev in čebel samotark, ki smo jo letos
s svojimi močmi , voljo in zanesenostjo pripravili člani naše komisije. Namen teh zvezkov je,
da naše izkušnje, lepa doživetja pa tudi grenka razočaranja ob spremljanju dogajanj v naravi z
našimi čmrlji, posredujemo drugim ljubiteljem narave in tudi za obujanje spominov nanje v
mrzli polovici leta in v naslednjih letih.
Z izdajanjem e-zvezkov, »spominov« v elektronski obliki, je komisija pričela lani, ko smo ob
koncu leta s kar nekaj truda oblikovali prvi zvezek. Vsebina je bila še precej skromna in
vendar dovolj spodbudna za druge člane in prijatelje komisije, ki so se letos odzvali z zelo
lepimi in doživetimi opisi ter, ne da bi se želeli hvaliti, tudi z izredno lepimi ter poučnimi
fotografijami. Če bomo zmogli, bomo z delom nadaljevali v naslednjem letu ali pa vsaj vsako
drugo ali tretje leto. Prav je, da med nami ne potekajo le ustni pogovori, ki so sicer najbolj
prijetni in neposredni, vendar so kratkega veka pomnjenja, temveč da o svojem delu pustimo
sled tudi na nekem trajnejšem mediju.
Res je, da naša prizadevanja za ohranitev čmrljev v Sloveniji predstavljajo le drobec v sklopu
vseh znanih prizadevanj osveščenih ljudi in družb za ohranitev žive, vsaj delno neokrnjene
narave, ki se vedno bolj krči zaradi vse agresivnejših posegov človeka vanjo. Toda tudi ta
drobec je pomemben, zato smo dolžni, da s potrebnimi in možnimi različnimi aktivnostmi,
tudi izdajanjem e-zvezkov, nadaljujemo.
 Janez Grad

 (predsednik komisije)

KAZALO

Janez Grad Moja doživetja s čmrlji v letu 2011 3
Danilo Bevk Reportaža 6
Jurij Nabergoj Poročila o gojenju čmrljev v letu 2011 7
Vanda Vremšak-Richter Poletna zgodba o čmrljih z Gerbičeve 11 v Ljubljani 8
Štefan Kutoš Čmrlji za pokušino 8
Franc Ovsec Čmrlji naši dobri sosedje 10
Milan Gabrič Travnik pod Lisco 12
Boštjan in Metka Roblek Čmrljarjenje v letu 2010 in 2011 12
Joža Pavlič Čmrlji – najbolj ogrožene koristne žuželke 13

Zbral: dr. Janez Grad, janez.grad@siol.com
Uredil: Danilo Bevk, danilo.bevk@gmail.com
Besedila prispevkov niso lektorirana in recenzirana.

Zvezek komisije za alternativne opraševalce – december 2011 3

MOJA DOŽIVETJA S ČMRLJI V LETU 2011
 Janez Grad, Petelinje

V letu 2011 sem s čmrlji doživel mnogo
lepega pa tudi precej grenkih trenutkov in
razočaranj. Čmrlji imajo pač številne
sovražnike tako s področja drugih živali
kot tudi vremena in za povrh še človeka.
Zato ni čudno, da se njihovo število v
prosti naravi, predvsem gledano z vidika
vseh v Sloveniji živečih vrst, zelo hitro
manjša. Ker so se določene vrste tudi v
današnjih, bolj in bolj neprijaznih
okoliščinah kar dobro umestile v
osiromašeno okolico, nevešči opazovalec
niti ne opazi, da so določene vrste na
pragu izumrtja. Ob vsem tem se zato
ljubitelji čmrljev še bolj razveselimo
vsakega srečanja z veselo brenčečimi
pridnimi opraševalci in razmišljamo, kako
jim čim bolj pomagati v neenakopravnem
boju za obstanek.
Kar precej časa sem posvetil opazovanju
čmrljev po travnikih, vrtovih, celo v hiši in
seveda v čmrljakih pri meni doma in pri
ČZS na Brdu pri Lukovici. Svoja opažanja
predstavljam v Preglednici 1 in Preglednici
2. Zapomnil sem si nekaj najbolj prijetnih
doživetij in presenečenj, na primer:

- Na travniku v Kamnici sem našel
kar 4 gnezda B. lucorum, gnezdo
B. argillaceus, 2 gnezdi B. humilis
in še gnezdo B. sylvarum. Za čuda
pa letos tam ni bilo nobenega
gnezda B. lapidarius, ki so druga
leta bila. Tudi sicer letos nisem
videl večjega števila teh čmrljev.
Na travniku ob Savi v Dolskem pa
sem hkrati na enem samem mestu
našel na cvetlicah kar 2 matici B.
argillaceus.

- Obisk in razmišljanje o razrešitvi
»problema«, na domu gospe
Vande Vremšak- Richter v
Ljubljani, ki je nastal, ker so se ose
in čmrlji B. lapidarius naselili za
stropom sobe in prestrašili gospo.

- Ogled travnika v Kamniški Bistrici,
kjer sem videl in fotografiral večje
število črno-rdeče različice čmrljev
B. soroeensis, Slika 1.

Slika 1: Samček črno-rdeče različice
čmrljev B. soroeensis, Kamniška
Bistrica, 31. 8. 2011.

- Dogodka, ko sta se speta vrnila v
panj matica in samček, enkrat
parček B. hypnorum in enkrat
parček B. humilis.

- Obisk pri ljubitelju narave in čmrljev
g. Milanu Gabriču na njegovem
vikendu v Orešju nad Sevnico, pod
Lisco, kjer sem preiskal okoliške
travnike.

- Moj, kar tako, nepovabljen in
nenapovedan obisk čebelarstva
Troha na Babnem polju, kjer imajo
velik čebelnjak, ki je le okrog 15 m
oddaljen od vremenske hišice, kjer
naši vremenarji običajno izmerijo
eno najnižjih temperatur v Sloveniji.
Na cvetlični gredi ob hiši, veliki
približno 2m x 3m, polni oranžno
cvetočih kapucink, pa so me, glede
na pozen datum, izredno razveselili
3 hitro se spreletavajoči čmrlji,
mlada matica B. lu/te in dve
delavki, glej Preglednico 1.
Delavka B.hortorum je morala biti
že potomka letos izlegle matice;
medičino je srkala tako, da je zlezla
v cvetove in jih s tem opraševala.
Črn čmrlj s čokoladnooranžnim
zadkom, verjetno Alpigenobombus
wurfleini mastrucatus (nem.:
Bergwaldhummel), pa je dosledno
srkal medičino od strani, pri dnu
cveta, ne da bi cvetove opraševal,
Slika 3.

Zvezek komisije za alternativne opraševalce – december 2011 4

Slika 3: Delavka, verjetno B. wurfleini
mastrucatus na cvetu kapucinke na
Babnem polju, 27. 9. 2011.

- Povabilo čebelarja Marjana Jemca
iz Kamnice, naj ogrebem gnezdo
čmrljev na skladovnici drv ob vrtni
lopi, ki jih je hotel odstraniti. Zelo
sem se začudil, ker so bili v gnezdu
rjavi čmrlji B. pascuorum in mlada
črno-rdeča matica B. lapidarius.
Čmrlji so bili podhlajeni in so se
težko premikali, saj je bil že 21.
oktober. Ne razumem, kako so se
različni čmrlji znašli v enem
gnezdu. Bom moral še ugotoviti, če
ni g. Jemec že prej kaj prekladal
tam okrog, našel dve gnezdi in ju
enostavno zmetal skupaj.

- Najdba od mraza otrple črno-
rumeno-bele delavke B. soroeensis
(B. terrestris?) na kamnitem
balkonu mojega doma, 10.10.2011,
katere fotografija je na Sliki 2.

Seveda pa je bilo tudi kar nekaj težav z
gojenjem čmrljev. Poletje je bilo nekaj
časa izredno vroče in suho, kar je
povzročilo pomanjkanje medičine v cvetju,
morda pa je bil to tudi vzrok za živahno
delovanje voščenih vešč, ki so napadle
več družin različnih vrst čmrljev, tako
doma kot tudi na Brdu (B. lapidarius).
Menim, da tudi zaradi izredno sušnega
marca matice, ki gradijo gnezda v zemlji
(B. hortorum, lucorum in terrestris) niso
sprejele panjev za svoj dom. Jaz nisem
imel nobenega uspeha z njimi.

Od ostalih dogodkov in mojih dejavnosti
omenjam še pisanje prispevkov o čmrljih v
Slovenskem čebelarju in Občinskih
novicah občine Dol pri Ljubljani, ter
razstavljanje fotografij in panjev za čmrlje
v okviru stojnice ČD Dolsko na sejmu v
Senožetih, občina Dol pri Ljubljani. Na
domu pa sem imel tudi več obiskov
različnih ljubiteljev čmrljev, obisk
prorektorja Univerze v Ljubljani prof. dr.
Andreja Kovačiča z družino in prijatelji, ter
obisk skupine skavtov iz občine Dol pri
Ljubljani pod vodstvom gospe Nataše
Polanec..

Slika 2: Delavka črno-rumeno-bele različice
čmrljev B.soroeensis (morda B.terrestris),
Petelinje, 10. 10. 2011.

Zvezek komisije za alternativne opraševalce – december 2011 5

Preglednica 1: Datumi opazovanja čmrljev v letu 2011, mesta (kraji) opazovanja in zapažene
vrste čmrljev na okoliških travnikih (oznaka »x«).

Datum Kraj opazovanja B.: la ru xx yy so1 so2 tt ho lu/te pa hu sy pr hy wu ar

15.03. – 10.10. Petelinje x x x(?) x x x x x x x x
 (Dol pri Ljubljani)
07.04. – 25.09. Kamnica/Osredke x x x x x x x x
 (Dol pri Ljubljani)
25.04. – 10.09. Dolsko: vas, travnik ob Savi x x x x x x x
 (Dol pri Ljubljani)
05.04.,26.05.12.09. Ljubljana-Vič x x x x

05.05. – 10.09. Brdo pri Lukovici x x x x x
 (čmrljak ČZS)
09.07., 31.08. Kamniška Bistrica x x x x x x

17.07. Jezersko x x x x x x x

12.08. Dražgoše x x x x x x

14.08. Orešje nad Sevnico x x x x x

04.09. Runarsko/Nova vas x x x x
 (Bloška planota)
27.09. Babno polje: čebelarstvo x x x
 Troha

Opombe:
1. Ker čmrlje B. lu. in B. te. v naravi medsebojno težko razlikujemo, sem možnost medsebojne
zamenjave nakazal z znakom poševne črtice med imenoma čmrljev.
2. Čmrlje B. so1 sem našel v Kamniški Bistrici le na travniku ob gostišču Pri Juriju, otrplo delavko B.
so2 (verjetno) pa sem našel na balkonu domače hiše v Petelinjah.

Legenda:
B. pr. ... Bombus pratorum - pomladanski zemeljski čmrlj,
B. te. " B. terrestris - temni zemeljski čmrlj,
B. lu. " B. lucorum - svetli zemeljski čmrlj,
B. ho. " B. hortorum - vrtni zemeljski čmrlj,
B. ar. " B. argillaceus - temnokrili zemeljski čmrlj,
B. la. " B. lapidarius - veliki črno-rdeči čmrlj,
B. hy. " B. hypnorum - drevesni čmrlj,
B. pa. ... B. pascuorum - rjavi čmrlj,
B. hu. " B. humilis - travniški čmrlj,
B. sy. " B. sylvarum - sivi čmrlj,
B. ru. " B. ruderarius - mali črno-rdeči čmrlj,
B. xx. " »B. la.« z motnosivobelim zadkom,
B. yy. " »B. la.« z oranžnim zadkom,
B. so1. .. B soroeensis - črno-rdeči samček z rumenim šopkom dlačic na straneh oprsja,
B. so2. .. B soroeensis – črno-rumeno-bela delavka s prekinjenim rumenim pasom na zadku,
B. tt. " »B. la.« z rumenim trakom dlačic na temenu oprsja.
B. wu " B. wurfleini mastrucatus – črn čmrlj s čokoladnooranžnim zadkom.

Preglednica 2: Naseljeni čmrlji v čmrljaku v Petelinjah v letu 2011.

Vrsta Št. matic Št.družin z delavkami Št. družin z mladimi maticami
B. hypnorum 4 4 2 (8.6. se vrnila matica s samčkom)
B. pratorum 2 2 2
B. pascuorum 7 6 4
B. hortorum 1 0 0
B. humilis – č 15 11 7 (16.7. se vrnila matica s amčkom)
B. humilis – s 1 0 0
B. lapidarius 1 0 0
skupaj 31 23 15

Zvezek komisije za alternativne opraševalce – december 2011 6

REPORTAŽA
Danilo Bevk

Prvo julijsko soboto sem se kolegom
Evgenom Benedikom odpravil v Ljubno na
Gorenjskem. Odločila sva se da končno
izpolniva večletno obljubo, da obiščeva
čmrljarja Jožeta Pavliča. Nad njegovim
prostornim čmrljakom, ki med drugim
premore celo posteljo, sva bila takoj
navdušena. Prednjo steno z vhodi v
panjičke krasi poslikava, ki je najlepša, če
jo pogledamo malo bolj od daleč. Ob strani

je v zavetrju in senci postavljena klop, tako
da je opazovanje čmrljev res udobno.
Panjički na drugi strani stene se odpirajo
kot predali. Ker je čmrljev vedno manj in
ker njihove družine jeseni odmrejo si je
Jože v čmrljaku postavil tudi opazovalni
panj s čebelami. Čas pri tem velikem
ljubitelju čmrljev in narave ter navdušenem
pripovedovalcu je zelo hitro minil. Upam,
da se še vrneva.

Zvezek komisije za alternativne opraševalce – december 2011 7

POROČILO O GOJENJU ČMRLJEV V LETU 2011
 Jurij Nabergoj, Ljubljana

Kraj postavitve panjev: Vas Prežganje;
n.v. 590 m; v bregu, ki se spušča proti JJZ.

Število postavljenih panjev: 10 trije glineni,
šest lesenih – različnih modelov.
Način postavitve: posamično, raztreseni
po parceli, eden na drevesu, ostali na tleh
– od 10 do 50 cm nad zemljo.

Čmrlji so se letos pojavili relativno pozno –
prvo matico (B. pratorum) sem opazil šele
15. marca, prve B. hipnorum in B.
pasquorum pa šele 27. marca. Zanimivo,
da letošnje leto dolgo nisem opazil nobene
matice B. hypnorum, ki jih je bilo prejšnja
leta zelo veliko. Tudi v panj na drevesu, ki
je namenjen njim, se nobena matica ni
vselila.
Naseljenih panjev je bilo manj kot prejšnje
leto – skupno le pet.
Panj 1 – glineni (velika posoda za rože) z
leseno streho. 1. aprila sem vstavil matico
B. pratorum, ki »se je prijela«. Gnezdo je
lepo napredovalo, številne delavke so
vletale in izletale, toda večdnevna
ohladitev z dežjem in notranja toplota sta
povzročili preveč vlage v notranjosti,
zaradi česar se je pojavila plesen in je
gnezdo konec maja propadlo. Panj je imel
več navrtanih lukenj za zračenje, vendar to
očitno ni zadoščalo. Drugo leto bom ta
panj postavil na popolnoma suh prostor –
pod streho.
Panj 2 – veliki leseni, samostoječi. Vselila
se je matica B. humilis in to sama. Mislil
sem že, da je panj nenaseljen, potem pa
sem opazil »promet« delavk. Gnezdo je
lepo živelo vse do srede avgusta, ko so ga
uničile vešče.
Panj 3 – glineni (izdelek kiparke M.
Smerdu). Panj sem imel pod streho,
zavarovan pred dežjem. Matica (neznana
vrsta) se je sama naselila in kake štirinajst
dni je vletala in izletala. Pozneje pa je
nisem več videval. Ko sem odprl panj sem
opazil, da je matica zgradila en večji
lonček, ki je bil do polovice napolnjen z
medičino in nekaj manjših lončkov, ki so
bili prazni.

Panj 4 – leseni »standardni« s
predprostorom. V ta panj sem prenesel
družinico B. lapidarius, ki sem jo odkril, ko
sem v aprilu odkopaval kompostni kup.
Uspelo mi je v panj prenesti satje, matico
in vse delavke. Družina je izredno rastla in
bilo je užitek opazovati izletanje in
priletanje. Ocenjujem, da je bilo na višku v
panju več kot 200 osebkov. V juliju sem
opazil izletanje prve mlade matice.
Pozneje sem naštel, da je bilo mladih
matic devet ali deset. V začetku avgusta
so panj uničile – vešče. Poskušal sem
sicer rešiti, kar se je še rešiti dalo, vendar
brez uspeha. Na koncu so v panj vdirale
še ose, ki so kradle medičino preostalim
čmrljem.
Panj 5 – glineni (izdelek kiparke M.
Smerdu - drugi). V ta panj sem prenesel
družino B. pascuorum, ki se je tudi naselila
v kompostnem kupu (drugem kot pod 4.
zgoraj). Tudi v tem primeru je bila
naselitev uspešna. Pobral sem prav vse
osebke. Po nekaj dneh sem panj ponoči
preselil v Ljubljano – na vrt privatne hiše v
bližini ljubljanske tržnice. Čmrlji so lepo
sprejeli novo lokacijo in z veseljem sem
naslednji dan opazoval, kako izletajo in se
tudi vračajo. Verjetno so hrano našli kar na
tržnici, pri prodajalkah rož in cvetja, pa tudi
na ljubljanskem gradu, ob Ljubljanici oz.
po (redkih) vrtovih. Družina v panju je
normalno rasla in dočakala svoj konec
sredi septembra. Vešče panja v mestu
niso našle!

Glineni panj za čmrlje - izdelek kiparke
Mojce Smerdu.

Zvezek komisije za alternativne opraševalce – december 2011 8

POLETNA ZGODBA O ČMRLJIH Z GERBIČEVE 11 V LJUBLJANI
Vanda Vremšak-Richter, Ljubljana

Sem vnukinja znanega, že pokojnega
slovenskega slikarja in kiparja Toneta
Kralja. Živim v hiši, ki si jo je zgradil
daljnega leta 1926 in stoji sredi vrta, v
katerem so tudi visoke ciprese, smreke,
velika lipa, trta in druge rastline. Neke noči
sredi junija sem na stropu mansardne
spalnice tik ob vratih na balkon zaslišala
škrebljanje oz. nekaj takega, kot da bi
prasketal ogenj. Ko sem potrkala na strop
(knauf, izolacija) se je zaslišalo močno
brenčanje vznemirjenih živali. Najprej sem
se ustrašila, da so nas zopet obiskali
sršeni in ose, saj se vse te živali očitno
dobro počutijo v tem okolju. Z balkona
sem opazila nad zgornjim delom vrat
majhno odprtino in jo začela opazovati. In

res, vsakih 10 minut je ven prilezlo nekaj
majhnega in temnega in na moje olajšanje
niso bili sršeni. Podnevi je bila nad
stropom tišina, če seveda nisem potrkala
nanj in s tem povzročila panike, ponoči pa
ni bilo miru, kar seveda ni bilo prijetno. V
upanju, da gre za čebele ali čmrlje sem na
internetu dobila informacije o teh živalih,
klicala na čebelarsko zvezo in dobila ime
osebe, ki mi bo lahko povedala kaj več -
prof. Janeza Grada. Ogledal si je njihovo
gnezdo in mi zagotovil, da so čmrlji
(Steinhummel) in nas prosil, naj potrpimo
do konca avgusta, ko bodo zapustili
gnezdo. Tako je tudi bilo. Postajali so vse
večji (pravi bombniki) in konec avgusta je
bila v gnezdu tišina.

ČMRLJI ZA POKUŠINO
Štefan Kutoš

Torej: če bi spomladi vedel, da bom
povabljen k pisanju za glasilo o čmrljih, bi
bil tale prispevek precej drugačen. Tako
pa se moram opravičevati že na začetku:
nič več kot nekaj vtisov o prvih - v vseh
pogledih amaterskih - izkušnjah s čmrlji ne
morem ponuditi. Zadev si namreč nisem
beležil, ne po datumih in ne recimo po
tem, kje in na kateri paši sem videl
posamezno vrsto. V meni je bila spomladi
le navdušenost in želja, da bi ustvaril
kakšen »svoj« panj.

Da se nekateri ukvarjajo s čmrlji, sem
vedel že nekaj let, vedel sem za delovanje
dr. Grada in minulo zimo sem ga obiskal
po službeni dolžnosti - posnela sva

intervju za nacionalni Radio. Oborožen z
njegovimi nasveti in predvsem z
dragoceno knjigo o čmrljih sem za začetek
s pomočjo strica-čebelarja izdelal dva
panjiča. V zgodnji pomladi, že v toplih
februarskih dneh sem začel spremljati
prva izletavanja matic.

Naj še geografsko opredelim kraj
dogajanja: gre za osrednje Goričko, za
(mojo rojstno) vas Peskovci, nm. v. 250-
280 m, 10 km od madžarske in 15 km do
avstrijske meje. Pri oprezanju za maticami
se niti nisem oddaljeval od domačije, gre
za kompleks starih gospodarskih poslopij,
(tudi drvarnica in šupa) in stanovanjsko
hišo, vse skupaj je obdano z mlajšim
sadovnjakom, okrasnim vrtom in z
zaraščeno hudourniško grapo z raznolikim
drevesnim in grmovnim sestojem.
Različnih niš in navlake je toliko, da ni
nobene potrebe, da bi recimo nastavljal
bivališča divjim čebelam. Okolica je
kmetijska, dve skrajnosti se kažeta: delno
se površine zaraščajo, travnike pa izrazito
zgodaj kosijo. V bližini je nekaj njiv, ki niti
niso - vsaj po mojem občutku in vedenju -
izrazito izpostavljene pesticidom. Vidni pa
so znaki vsem znanih procesov: parcele

Zvezek komisije za alternativne opraševalce – december 2011 9

so današnji veliko večje kot so bile včasih,
ni več mejic, ni gruč dreves in
visokodebelnih sadovnjakov, melioracije in
komasacije so storile svoje. A v celoti
vzeto , mislim, da krajina ni do konca
degradirana. Prav v neposredni okolici
domačije, na vrtu in zlasti v zaraščeni
»grabi« s sestoji grmovja in trajnih zelišč,
je nedvomno primeren habitat za čmrlje. O
tem sem se prepričal, ko sem začel
zadeve opazovati in sem v posameznih
dnevih brez težav ujel matico na vsakih
nekaj minut.
Tu pa sem delal napako: nisem upošteval
namigov v knjigi in nasveta dr. Grada: lovil
sem jih kar po vrsti, ponujale so se mi
zlasti matice zemeljskih čmrljev (B.
terestris, B.lucorum, B.hortorum, tudi B.
sylvarum, kot sem po fotografijah uspel
determinirati sam in s pomočjo dr. Grada).
Nisem pa iskal - ali pa ni bilo? – tistih vrst,
ki so primerni za panjiče. Zadovoljil sem se
tistimi, ki so se najpogosteje spreletavale v
neposredni bližini. Pravzaprav jih tedaj niti
nisem dobro poznal: v knjigi in po skicah
so namreč zadeve videti preproste, v
praksi pa je, vsaj začetniku, težko na hitro
določiti vrsto. Morda bodo izkušnje
prinesle svoje.

Moram tudi reči, da sem se s čmrlji
ukvarjal bolj mimogrede, ob številnih
drugih spomladanskih vrtnih in obhišnih
delih; sčasoma sem spoznaval, da si je za
podrobnejše spoznavanje in uspehe treba
vzeti kar precej časa. Poudariti moram, da
prihajam domov ob koncih tedna,
ukvarjam se z vsemi mogočimi rečmi od
sadjarstva dalje in čmrlji so bili to pomlad
bolj za »povrh«.
Po prvih poskusih sem imel že dobro
»tehniko lova«: s prozorno plastično
posodo sem matico pokril in jo nato

previdno zajel v plastični etui nalivnega
peresa. Bil sem navdušen, a kaj, ko je
prav vsaka, potem ko sem vhod panjiča po
cca 25 minutah odmašil, odletela in se ni
vrnila. Če skrajšam: preden sem ugotovil,
kaj je narobe in preden mi je gospod Grad
še enkrat jasno povedal, da z vsemi
vrstami povprek pač ne bo šlo, je bila
sezona mimo, pomlad se je prevesila v
poletje.

Matice so torej bežale, so se pa različno
obnašale: ene so bile ves čas živčne,
brenčale so v panjiču in so odletele takoj,
ko sem odprl izhodno luknjico, druge pa so
ostale notri potem še več minut, kar me je
navdajalo z lažnim upanjem. V panjiču
sem jim nastavil kanček z vodo
razredčenega medu. Zgodilo se mi je, da
sem po nekaj deževnih dneh prišel domov,
odprl pokrov in notri našel matico – ki je
nato obotavljivo odletela. Verjetno je bila
ena od pred tem ujetih, bil sem vesel, a se
je potem izkazalo, da se ni naselila, zgolj
»zapomnila« si je, kje je dobra hrana in
kje je suho tudi v dežju.
Če povzamem po spominu: morda sem
srečal letos kakšnih osem različnih vrst,
tako rekoč na dvorišču; širše v pokrajino, h
gozdnemu robu, kot rečeno, niti nisem šel.
Glede košnje: vedno sem za kak dan
zamudil s prihodom, tako da morebitnih
pokošenih družin nisem zasledil. Kmetu, ki
kosi tudi meni, pač ne morem reči, naj z
delom počaka do konca tedna, da pridem
jaz iz mesta domov.
Spomladi bo bolje in vem, katere matice
bom iskal - vsaka šola nekaj stane.
Opazoval sem čmrlje potem še skozi vse
poletje in jesen, nekatere še globoko v
jesen (recimo lapidarius, humilis). Napravil

Zvezek komisije za alternativne opraševalce – december 2011 10

sem spomladi kar nekaj fotografij - dr.
Grad me opozarja, da utegne biti ena
prav zanimiva, morda B. soroensis. Sam
tega seveda nisem opazil – da je ena od
svetlih prog na zadku pretrgana, mi ni
padlo v oči – ali pa sem mislil, da ni to nič
posebnega. (Fotografijo - in še nekaj
drugih - prilagam in prepuščam v presojo
strokovnjakom. Vse so z vajgelije na
dvorišču). Glede fotografiranja še tole:
nisem ravno vešč in ne moreš verjeti, kako
hiter je pravzaprav čmrlj. Preden se
nastavi avtomatika na mojem Pentaxu,
ravno odleti k drugemu cvetu: kar naprej je
tiste pol sekunde pred mano.
In še nekaj me je impresioniralo: Štejem
se za kar dobrega opazovalca narave –
zanima me vse mogoče, hodim naokoli z
odprtimi očmi. A nikoli si ne bi mislil,
kakšno žuželčje bogastvo se pravzaprav

spreletava pred mojim pragom: toliko
različnih vrst divjih čebel in drugih krilatih
žuželk, kot sem jih videl to pomlad, ko sem
pogledoval za čmrlji, tega si res ne bi
mislil. Dela in proučevanja - za vrsto let.
Spomladi, oboroženi z novim znanjem,
nadaljujemo s čmrlji.

ČMRLJI NAŠI DOBRI SOSEDJE
Franc Ovsec, Gorjuša 31, Dob

Čmrlji so mi iz otroških let ostali v spominu
kot ljubke žuželke. Odrasli so mi govorili,
da ne pikajo in se jih ni treba bati. Meni pa
so se prikupili predvsem zato, ker so kot
majhne pisane žogice brenčale od cveta
na cvet. Spoznanje, da so čmrlji prijazne
žuželke, sem prenesel tudi na svoja
vnuka. Med ljudmi naše dežele so torej
čmrlji eni od najbolj priljubljenih in
prepoznavnih žuželk in nisem še srečal
človeka, da bi planil po njih podobno kot
po muhi ali osi.

Čmrlji so ves čas moji sopotniki na izletih v
naravi, travnikih, vrtu, pa tudi na okenskih
policah. Zaradi novega načina
kmetovanja in onesnaževanja okolja pa je
vse manj žuželk opraševalk, med katerimi
čmrlji zavzemajo pomembno mesto.
Zanimanje za čmrlje se mi je povečalo ob
branju članka, ki je omenjal, da v
rastlinjakih uporabljajo čmrlje za
opraševanje rastlin. Začel sem razmišljati
o ideji, da bi vzgojil čmrlje, ki bi v moji
okolici pomagali opraševati rastline. O
življenju in vzgoji čmrljev pa seveda nisem
vedel nič. Naključje je hotelo, da sem
ravno v tistem času gledal na televiziji
pogovor z prof. dr. Janezom Gradom,
malo pozneje pa sem v časopisu bral še
intervju. Obakrat je tekel pogovor o
čmrljih. To me je tako navdušilo , da sem
resneje začel razmišljati o gojenju čmrljev,
vendar je še naprej ostala neznanka,
kako priti do čmrljev. Rešitev pa je prišla
pri drugem neverjetnem naključju. Sredi
junija 2010 se je k našemu vikendu blizu
Dolskega pripeljal sam g. Janez Grad.
Iskal je ogroženo čmrljo družino, za katero
mu je povedal sovaščan čebelar. Gospodu
Janezu sem pomagal, da sva jo našla in
rešila. Med čakanjem na čmrlje – delavke,

Zvezek komisije za alternativne opraševalce – december 2011 11

ki so bile še na paši, sva se pomenkovala
o čmrljih. Omenil sem mu intervju na
televiziji in mojo namero, da sem ga želel
obiskati, da bi kaj več zvedel o gojitvi
čmrljev. Sedaj pa tako naključje, da me kar
sam g.Janez Grad obišče. Pogovor je
razrešil marsikatero mojo neznanko o
gojitvi in »udomačitvi« čmrljev. Dogovorila
sva se tudi, da ga obiščem na njegovem
domu in da si ogledam panje in čmrljak.

S pridobljenem znanjem sem se v
zimskem času lotil izdelave panjev.
Prednjo stran sem tudi poslikal z raznimi
motivi z akrilnimi barvami. Izdelal sem
sedem panjev. Nestrpno sem pričakoval
pomlad in prve prebujene matice.
Oborožen z znanjem, ki mi ga je prijazno
posredoval g. Janez, sem se konec marca
in v začetku aprila podal na lov. Prvič sem
ujel tri matice, jih namestil v panje v
velikem pričakovanju, vendar jim ponujeni
dom ni bil všeč. Ponovno sem zaprosil g.
Janeza za instruktažo. Dal mi je tudi
knjigo, katere soavtor je tudi on : » Čmrlji
v Sloveniji – pomembni in ogroženi
opraševalci«. Knjiga je pravi učbenik za
začetnike. Spomladi sem pogosto šel na
lov za maticami kar za mojo hišo na
Gorjuši, kjer je gozdiček gabra, ki ga na JV
obkroža travnik. Presenečen sem ugotovil,
koliko čmrljev se je hranilo na
spomladanskih cvetlicah. S pomočjo
knjige sem jih tudi prepoznal. Opazil sem
svetle zemeljske čmrlje, rjave in sive
čmrlje. Primerilo se je, da sem v enem
dnevu ujel tudi po deset čmrljev, pa se
nobeden ni odločil za ponujeno
domovanje. Spoznal sem, da so čmrlji za
»udomačevanje« precej nepredvidljivi,
izpolnjeni pa morajo biti tudi nekateri
pogoji, ki pa jih še ne poznam. Tako mi

letošnjo pomlad ni uspelo vzgojiti nobene
čmrlje družine. Preostalo mi je še upanje,
da mi uspe v poletnem času najti kakšno
družino na travniku. Zaradi intenzivnega
kmetovanja v moji okolici pa nisem našel
nobene družine. Spraševal sem se tudi,
kam so se porazgubile številne matice, ki
so spomladi obiskovale cvetlice ob robu
gozda za našo hišo. Sem pa v poletnih
mesecih večkrat opazoval čmrlje na vrtu,
posebno zvesto so obiskovali cvetove
sončnic. Uspelo mi je napraviti nekaj
bližnjih posnetkov z fotoaparatom.
Zadnjega čmrlja sem videl na okenski
cvetlici v začetku oktobra. Bil je prav
drobcen, manjši od čebele.

Upam,da mi bo prihodnja pomlad bolj
naklonjena in da mi bo uspelo vzgojiti
kakšno čmrljo družino. Do takrat pa bom
skušal pridobiti še kakšno novo spoznanje
o naših dobrih sosedih čmrljih, katerim so
naši dedje dali prav prikupna imena:
rumenček, rjavček, rdečeritek, ravfenkirer
itd.

Zahvaljujem se tudi prof. dr. Janezu
Gradu, ki me je večkrat sprejel na svojem
domu in mi nesebično posredoval bogato
znanje o življenju čmrljev. Podobnih
zanesnjakov ne potrebuje le naša
domovina, temveč tudi širni svet, kateremu

Zvezek komisije za alternativne opraševalce – december 2011 12

je potrebno dopovedati, da brez
opraševalcev na Zemlji ne bo življenja,
brez čmrljev pa ne morejo preživeti samo
njim zaupane (prilagojene) rastline. Na
tem mestu tudi apel kmetom, da na

travnikih pustijo nekaj kvadratnih metrov
nepokošene površine, kjer bodo neovirano
rastle travniške rože, v zemlji pa bodo
našli zavetje naši čmrlji, ki jih narava in mi
tako potrebujemo.

TRAVNIK POD LISCO
Milan Gabrič

TRAVNIK

Površina brez drevja in grmovja. Rastejo le
trave. To je travnik. Lepo je hoditi po
travnikih, širokem odprtem prostoru in
odprtih pogledov.

Travnik pa je tudi življenjska združba
rastlin in živali. Na videz brez življenja za
ljudi, ki gredo le mimo, na sprehod in ne
opazujejo. Večkrat se mi je tako zgodilo.
Potem pa sem v prilogi Dela, pred nekaj
leti, prebral članek o slovenskih čmrljih.
Začel sem opazovati. Bežno sem poznal
čmrlje, žuželke podobne čebelam, le da so
večji. Opravljajo podobno nalogo,
oprašujejo cvetje, zagotavljajo
razmnoževanje in blaginjo nam.

Sedaj hodim po travnikih, opazujem
pestrost in prepletenost in vidim življenje.
Poznam in razlikujem med čmrlji različnih
vrst. Eni so večji, drugi manjši, eni
enobarvni drugi pisani. Vsi pa neutrudno
iščejo cvetje in medico.

»Moj travnik« je za kozolcem. Večkrat
sedim ob kozolcu in gledam po odprtem
prostoru. Pogled seže do obronkov gozda.
Trava valovi v junijskem vetrcu, valovi
nihajo sem ter tja in zdi se da potujejo.
Občutek je romantičen, čeprav je opoldan
in sonce žge. »Moj travnik« je pod Lisco,
na vzhodnem pobočju 948 metrov
visokega podolgovatega hriba.

Travnik je obrnjen proti jugozahodu.
Prijetna toplota veje po travniku navzgor.
Tišina je popolna, le pasji lajež se sliši od
daleč. Tišina pa je navidezna. Sliši se
značilno brenčanje. Steze ni. Hodim
kjerkoli in s pogledom iščem. Trava je
vlažna, pred dnevi je deževalo. Travnik je
valovit in se na nad potjo zaključi z
grebenom, ki zgoraj prehaja v bolj položen
teren. Ježa visoka par metrov je posejana
s skritimi podzemnimi domovanji, z gnezdi
čmrljev. Tam so doma, eno leto, eno
sezono. Čepim in jih opazujem. Gnezda
so v šopih trave in pod zemljo.

Zvezek komisije za alternativne opraševalce – december 2011 13

Prebral sem, da živijo tudi v narejenih
panjih (lesenih zabojčkih, kartonskih
škatlah, keramičnih lončkih,M) za čmrlje.
In sem ga naredil iz lesa, s predprostorom,
s poličko za vletanje in suhim mahom v
notranjosti.

Pod češnjo ob kozolcu sem ga nastavil,
vendar prepozno, šele na začetku maja.
Čmrlja samica pa prostor za gnezdo išče
prej, v sredini aprila. Maja je že delo,
opraševanje je velik posel in dela se od
jutra do večera vsak dan.

ČMRLJARJENJE V LETU 2010 in 2011
Boštjan in Metka Roblek, Bašelj pri Preddvoru

V letu 2010 sva spomladi ulovila več matic
in jih vsadila v panj z mahom. Žal se niso
obdržale. Družina rjavih čmrljev Bombus
pascuorum se je v tem letu naselila v
drvarnici pod paleto z listjem in drobirjem
in se obdržala do začetka oktobra. V letu
2011 se je matica ponovno vrnila v isto
gnezdo in si ustvarila novo družino.
Istega leta v mesecu juniju je sosed urejal
dvorišče ob hiši in našel na površini
gnezdo rjavčkov B. pascuorum. Nato sva
gnezdo previdno ogrebla, vstavila v panj in
počakala do trde noči, da so se delavke
vrnile v gnezdo. Že v temi sva z ženo
zaprla panj in ga odnesla v čmrljak z 8

panji.Zgodaj zjutraj pa sva odprla žrelo in
družina je lepo napredovala in se obdržala
do konca avgusta.
Vsako leto pa se naselijo na vrtu
nadzemni rjavi čmrlji B. pascuorum in pod
površjem črni travniški čmrlji B. humilis,
kar je zanimivo, saj travniški čmrlji
največkrat naredijo gnezdo na površini. Te
družine redno opazujeva in jih ne
ogrebava. Zgodilo se je tudi to, da je jež
ponoči uničil čmrlje družine in pojedel vso
zalego.
V letu 2012 si želiva več uspeha pri
naselitvi matic.

ČMRLJI – NAJBOLJ OGROŽENE KORISTNE ŽUŽELKE
Joža Pavlič, Ljubno na Gorenjskem

Star sem dobrih 80 let. Odkar se zavedam
življenja imam veliko veselje do narave.
Občudujem in spoštujem vse živo v smislu
človeštva, živalstva in rastlinstva. Vsak
dan pa sem vedno bolj žalosten, ker nam
pred očmi izumira mnogo koristnih žuželk,
ptic in ostalih prostoživečih živali. Mnoge
izginjajo zaradi sodobne obdelave poljskih
površin in gozdov. Travnike so včasih
kosili dvakrat na leto, sedaj pa jih petkrat,

tako, da večina rožic sploh ne more
dozoreti. Čebele in čmrlji jih zato ne
morejo oprašiti, zato so prikrajšane rože in
žuželke. Cvetočih travnikov sploh ni več.
Košnje s kosilnicami, škropljenje poljščin in
težki poljedelski stroji uničijo na dostopnih
površinah prav vse površinske čmrlje in
tudi zemeljske v plitvejših rovih. Tiste pa ki
po čudežu ostanejo, zanesljivo izkopljejo
lisice in jazbeci, saj imajo izostren voh in

Zvezek komisije za alternativne opraševalce – december 2011 14

zaznajo vonj zalege tudi en meter pod
zemljo.

Že nekaj desetletij imam naprošene
nekatere kmetovalce na večjem področju:
od Kokre, Loma, Tržiča pa tja do Žirovnice
in Bleda, da me obveščajo o najdbah
čmrljevih gnezd. Na vsem tem področju
dobim na leto največ tri do štiri ohranjena
gnezda. V letu 2011 sem dobil obvestilo o
dvanajstih izropanih gnezdih. Vse sem si
ogledal in videl, kako globoko in med
debelimi koreninami lahko plenilci izropajo
gnezdo. Našel sem samo dve površinski
gnezdi, ki sta bili nedotaknjeni in sicer
enega pri Podnartu in drugega pri
Žirovnici. Oba sem ogrebel in jih občasno
po potrebi hranil, dokler se niso čmrlji
poslovili. Poleg omenjenih težav pa imajo
čmrlji množico naravnih sovražnikov.

Naj začnem pri mravljah: Površinski čmrlji
znajo zelo dobro stkati gnezdo iz mahu in
suhih trav tako gosto, da je satovje s čmrlji
na suhem tudi ob močnejšem deževju. To
ustreza tudi mravljam, da se vselijo v
njihovo gnezdo, jim oropajo medičino in
tako čmrlje nadlegujejo, da se izselijo in
večinoma propadejo.

Največji in najbolj zahrbten sovražnik pa
je po mojih izkušnjah voščena vešča.
Zaradi njenega izrednega voha se pred
njo ne more skriti nobeno gnezdo s
satovjem in zalego na površini in tudi v
plitkejših rovih v zemlji. Vsaj malo
možnosti za preživetje, pa imajo čmrlji
globoko v zemlji in na zelo zaraščenih
krajih. Samo letos sem našel 9 gnezd
uničenih od ličink vešče. Kako pretresljivo
je pogledati tako prepredeno in
opustošeno gnezdo naših ljubljencev. Ne
moremo in ne znamo jim pomagati ne
preje, ne kasneje. Večkrat sem poskušal
rešiti napadeno gnezdo. Očistil sem
satovje z zalego, jih dal v drug panj s
čistim mahom, pa vedno zaman. Čez
nekaj dni se je vse ponovilo.

Tudi čebele niso varne pred veščami.
Skozi steklo v opazovalnem panju sem
večkrat opazil veščo, kako so jo čebele
preganjale, dokler se ni skrila v kak
kotiček, kjer se je pregon končal. Zgleda,
da jo čebele sploh ne morejo pičiti. K sreči

pa imajo možnost pregleda vsega satovja,
da lahko odstranijo vso zalego vešče.
Čmrlji tega ne morejo. Z namenom, da
čimbolj razredčim vešče okrog
čebelčmrljaka imam celo leto nameščenih
več vab za lovljenje vešč, os, muh in
sršenov. Najbolj privlačno zanje je »pivo
radler« s pomarančo.

Spomladi, ko zmrzal dovolj popusti se
čmrljeve matice prebude iz zimskega
spanja in začnejo takoj iskati primerno
mesto za gnezdenje. Zemeljski čmrlji in
včasih tudi nekateri površinski najprej
preiščejo vse rove v zemlji. Za njihovo
domovanje je najbolj primerno zapuščeno
mišje gnezdo s suho travo. Tudi na
površini se najdejo zapuščena mišja
gnezda. Bolj redka, a tudi primerna so
prazna voluharjeva gnezda. Tu pa se
začne prva velika nesreča čmrljev. Večina
matic, ki se srečajo v že pripravljenih in
zasedenih gnezdih se med seboj pomorijo.
V enem panju sem nekoč našel celo pest
mrtvih matic, ki so se naslednjo pomlad
vrnile v staro gnezdo. Za površinske čmrlje
je lažje, ker imajo vsako leto gnezdo
drugje in se redko srečajo s tekmicami.
Tiste matice, ki so srečno preživele te
ovire, pa čaka še večja nevarnost.
Ustvariti morajo satovje in zalego. Zato pa
morajo po redkih rožah nabirati medičino
in pelod kar precej časa. Takrat pa so zelo
lahek plen skoraj vseh vrst ptičev. Pri nas
srečno prezimi kar večina matic, tako, da
se v začetku pomladi tolažimo, da bo
 bolje, pa smo vedno razočarani. Že po
nekaj dneh se živahen prelet matic tako
razredči, da smo lahko ljubitelji čmrljev
 samo žalostni. V mojem čebelčmrljaku
imam vedno pripravljenih 17 lesenih
panjičev, primerno napolnjenih z
razrezanim suhim mahom in nekaj celic
starega ohranjenega satja, da matica
lahko shrani medičino, če pač hoče, če ne
pa napravi svoj lonček. Predlanskim se mi
je samih naselilo 8 matic v panje. Po enem
tednu pa je ostala ena sama.
Če kje po čudežu dobimo nedotaknjeno
površinsko gnezdo je najbolj varno, če ga
še isti dan ogrebemo, če ne je prej ali slej
zanesljivo izgubljeno. Če najdemo na
odprtem zemljišču zemeljske čmrlje jih ne
ogrebajmo, temveč zaščitimo s primerno
mrežico močno pritrjeno s količki v zemljo.

Zvezek komisije za alternativne opraševalce – december 2011 15

V gozdu pa je najbolje nanje nametati kar
nekaj večjih vej, seveda tako, da čmrlji
lahko pridejo v gnezdo.

Ker se že vse življenje ukvarjam s čmrlji,
sem bil v zrelih letih večkrat zasmehovan
od zlobnih ljudi, češ, to je veselje za
otroke. Kljub temu nisem nikoli prenehal z
zaščito in negovanjem čmrljev. Ker pa
čmrljev polovico leta ni, imam v svojem
čebelčmrljaku 4 satni zastekleni
opazovalni panj, da lahko po mili volji v
mrzlih dneh opazujem zanimivo življenje
čebel. Seveda ta prostor vseskozi
primerno ogrevam, tam okoli 15 stopinj.

Samo ljubiteljski čebelar sem že čez 50
let. To pomeni, da jim nikoli nič ne
jemljem, z veseljem jih pa hranim, kadar
so lačne. Sem pač nekakšen posebnež,
vedno zadovoljen z malenkostmi in nisem
nikoli obremenjen s pridobitništvom. Ker

imam rad naravo in živali, sem tudi lovec
preko 60 let. Samo ne takšen, kot žal
mnogi, da bi oboževal samo pečenko in
roge, temveč tisti, ki uživa ob pogledu na
žive živali in jim pomaga.

Ker že mladina na deželi zaradi čedalje
bolj redkih čmrljevih gnezd ne ve o teh
žuželkah skoraj nič, že nekaj desetletij
vabim spomladi učence bližnjih osnovnih
šol, da jim razkažem ta gnezda in čmrlje
ter jim povem, kako so te žuželke poleg
čebel potrebne in koristne za opraševanje
cvetja. Vesel sem, da jih to zanima in
večkrat pride kak fantič posebej k meni, da
se bolj podrobno pomeniva.

Vsi ljubitelji narave moramo večkrat v
svojih okoljih vzpodbujati ljudi, da skrbijo
za ohranjevanje vsega dobrega in
lepega, kar nam je sploh še ostalo!

 Čmrlj Bombus haematurus, Zbilje 28, občina Medvode, 4. 4. 2011. Foto: Blažka Bogataj

