
UČBENIK ZA LJUBITELJE ČEBEL
Marija Mlaker – Šumenjak

ČEBELA SE
PREDSTAVI

Čebela se predstavi
Učbenik
3. izdaja
Avtor: Marija Mlaker – Šumenjak

Fotografije in ilustracije: arhiv ČZS, arhiv Marija Mlaker – Šumenjak, Franc Anderlič, Ivan Atelšek, Vlado Auguštin, Janez Bau-
er, Matija Bergant, Marko Borko, Andrejka Čufer, Andrej Gogala, Janez Gregori, Igor Holy, internet, Marjan Janežič, Samo Jerele,
Andreja Kandolf, Franc Kapš, Kozic Koloman, Črt Kozlovič, Jože Langerholc, Logar Trade d.o.o., Tanja Magdič, Trajče Nikoloski,
Branko Obranovič, Drago Pančur, Marjan Papež, Stanislav Plut, Emil Prah, Stane Rener, Mira Rogelj Jenko, Semenarna Ljubljana,
Franc Šivic, Foto Travnik, Vesna Veljanovski – Geremia, Zvonka Špeh

Recenzenti in konzultanti: Vlado Auguštin, doc. dr. Janko Božič, Janez Gačnik, Janez Gregori, dr. Vlasta Jenčič, dr. vet. med.,
Jure Justinek, Andreja Kandolf, Anica Košir Kropivšek, Nataša Lilek, prof. Janez Mihelič, Franc Prezelj, dr. Jurij Senegačnik, Anton
Tomec

Tehnični urednik: Marko Borko

Lektoriranje: prof. Nuša Radinja

Izdala in založila: Čebelarska zveza Slovenije, Javna svetovalna služba v čebelarstvu
Brdo pri Lukovici 8, 1225 Lukovica

Ponatis sofinanciran s sredstvi iz proračuna RS v okviru Javne svetovalne službe v čebelarstvu.

Oblikovanje in tisk: Littera Picta, d.o.o.

Naklada: 3300 izvodov

Lukovica 2011

Fotografija na naslovnici: Šolski čebelnjak Osnovne šole Pesnica pri Mariboru, kjer avtorica Marija Mlaker – Šumenjak vodi
čebelarski krožek.

Nobena stvar ni tako dobra, da se je ne bi dalo še izboljšati. V kolikor opazite kakšne napake ali pomanj-kljivosti jih prosim
sporočite Čebelarski zvezi Slovenije, da jih bomo lahko izboljšali v prihodnjih izdajah.

© (2011) ČZS.
Vse pravice pridržane. Neben del te izdaje ne sme biti reproduciran, shranjen ali prepisan v kateri koli obliki oz. na kateri koli
način, bodisi elektronsko, mehansko, s fotokopiranjem, snemanjem ali kako drugače, brez predhodnega pisnega dovoljenja
lastnikov avtorskih pravic (copyrighta).

CIP - Kataložni zapis o publikaciji
Narodna in univerzitetna knjižnica, Ljubljana

638.1(02.053.2)
595.799(02.053.2)

MLAKER-Šumenjak, Marija
 Čebela se predstavi. Učbenik za ljubitelje čebel / Marija
Mlaker-Šumenjak ; [fotografije in ilustracije arhiv ČZS ... et
al.]. - 3. izd. - Ljubljana : Čebelarska zveza Slovenije, 2011

ISBN 978-961-6516-42-6

257211904

Pred seboj imaš učbenik s
pripadajočim delovnim zvezkom, ki ti
bosta v pomoč pri spoznavanju čebel
in čebelarstva.

Čebel pa ne spoznavaj le z besedili in
nalogami iz teh priročnikov, spoznaj in
proučuj jih v naravi, pred čebelnjakom,
na vzletni deščici pred žrelom pan-
ja, v notranjosti panja, na satovju, v
bivališču in zunaj njega.

Postoj! Mirno se ji približaj, jo opa-
zuj in spoznavaj! Podaj se med cvetoče
trave, dišeče jablane, pisano cvetje, na
travnike, v gozdove. Tam jo boš nemara
še najprej srečal. Poletela bo s cveta na
cvet in te spodbudila k razmišljanju.
Ugotovil boš kako pomemben del nar-
ave je.

Navezuj stike z znanimi, izkušenimi čebelarji v tvojem domačem kraju. Povprašaj jih o vsem, kar te zanima.
Z veseljem ti bodo povedali o svojih varovankah – čebelah! Skrbno, zavzeto in natančno se loti dela. Beri
besedilo, razmišljaj, opazuj, rešuj naloge, beri strokovno literaturo, uporabljaj literaturo, uporabljaj internet,
udeležuj se predavanj in posvetov, odkril boš veliko zanimivega; čebela bo postala tvoja prijateljica.

ALI VEŠ ...

POMNI !

Poglobljeno znanje za vse, ki želijo spoznati več o čebelah.

Zapomni si pomembne stvari in o njih razmišljaj!

Legenda

3

Spoštovani!

V svojem imenu in v imenu ČZS
se vsem sodelujočim pri izdaji
učbenika in delovnega zvezka
»Čebela se predstavi« lepo zahvalju-
jem. Posebna zahvala gre avtorici
gospe Mariji Mlaker – Šumenjak!

Boštjan Noč – predsednik ČZS

Vsebina
1.	 Čebela se predstavi ….. 6

Kranjska čebela – sivka...	7
Sprehod v preteklost ..	8
Anton Janša (1734-1773) ..	8
Peter Pavel Glavar (1721-1784) ...	9
Janez Anton Scopoli (1723-1788) ..	9
Emil Rothschütz (1836-1909) ..	9

2.	 Spoznaj čebeljo družino in bivališče čebel ..10
Čebelja družina ...10
Matica ..11
Delavka ..11
Trot ..12
Bivališče čebel nekoč ..12
Bivališče čebel danes ..14
AŽ-panj ..14
Čebelnjak ..15
LR-panj ...16

3.	 Spoznaj življenje čebel ..18
Čebelje gnezdo ...18
Razvojna obdobja čebel ..20
Razvojna pot čebele – 60-dnevni zakon ...23
Dejavnosti odraslih čebel ...24
Čistilni nagon ..25
Skrb za zalego ...25
Skrb za matico ..25
Graditev satja ..25
Obramba doma ..26
Praha čebel ...26
Nabiranje hrane – skrb za zalogo hrane ..26
Prezimovanje čebel ...28
Čebele se prebujajo iz zimskega mirovanja ...28
Rojenje – naravno razmnoževanje ..29

4.	 Spoznaj čebelje telo ..31
Glava ...32
Oprsje ...34
Zadek ...34
Prebavila ...35
Žleze ...36
Dihala ...37
Srce..37
Spolni organi ...37
Centralni živčni sistem ...37
Čutila ..37

5.	 Hrana čebel ..38
Hrana čebel ..38
Čebelja paša ...39
Pomembne medičinske paše na cvetnicah ...40
Pomembne manine paše ..42
Prevažanje čebel na pašo ...43

4

6.	 Čebelji pridelki ...45
Med ...45
Cvetni prah ...49
Vosek ..50
Zadelavina ali propolis ...51
Matični mleček ...52
Čebelji strup ...53
Kako ravnati ob čebeljem piku ...53

7.	 Čebele so ogrožene ...55
Kaj ogroža čebelje družine? ...55
Bolezni čebelje družine ...55
Huda gniloba ...56
Pohlevna gniloba ...57
Poapnela zalega ...57
Okamenela zalega ...58
Melanoza ..58
Nosemavost ...58
Pršičavost – akaroza ..58
Varoza ..58
Nenalezljive bolezni čebelje družine ..59
Škodljivci in sovražniki ...59
Zastrupitve ...61
Čebelar – varuh in zdravnik čebel...61

8.	 Postal boš čebelar ..62
Čebelarski pribor in oprema ..62
Kako začeti s čebelarjenjem? ...66

9.	 Kaj še mora vedeti čebelar ..67
Kaj mora vedeti čebelar? ...67
Razmnoževanje družin z narejenimi roji ...68
Čebelar spremlja zimsko življenje čebel ..68

10. Čebele in opraševanje ...69
Pomembnost opraševanja in vloga medonosnih čebel v našem okolju ..69
Pomembni in ogroženi opraševalci so čmrlji ...71

11. Čebelarjeva opravila ...72
Čebelarjev pristop k čebelam ..72
Delo čebelarja po mesecih ...73

12. Organiziranost čebelarjev ..76
Povezovanje čebelarjev ...76
Čebelarska zveza Slovenije ..76
Čebelarske institucije ...77

13. Zanimivosti ..78
Zanimivosti čebelarstva ..78
Kako izvedeti še več o čebelah? ...78
Nasveti ...80
Medena kulinarika... 80
Literatura ..84

5

1. Čebela se predstavi

Ajda cveti.
Pojdi še ti
tja med ozare
na bele poljane ...
Boš slišal,kako
čebele pojo
in v srcu ti bo
kot meni lepo ...

Ančka Šumenjak

V dolini pod hišo potok žubori,
med drevjem cvetočim čebelnjak stoji ...
čebelic nešteto brenči in šumi,
ko sonce pomladi cvetlice budi ...

Ančka Šumenjak

Pozdravljen/-a
mladi/-a čebelar/-ka!

Sem čebela, KRANJSKA ČEBELA!
Čebelarji mi pravijo tudi kranjica ozi-

roma sivka.
Ker sem medonosna čebela doma iz

Kranjske, mi znanstveniki pravijo
Apis mellifera carnica.

Doma sem v Sloveniji.
Moja rodna dežela je Kranjska. Sem

zelo slavna. Moja slava izvira iz preteklosti,
iz obdobja, v katerem so živeli možje, ki so

storili veliko na področju čebelarstva.

6 ČEBELA SE PREDSTAVI

KRANJSKA ČEBELA –
SIVKA

Je precej temna. Na oprsju ima rjavkasto sive dlačice.
Zadkovi obročki so skoraj črni, pretežno porasli s sivkastimi
dlačicami. Je čebela z izrazito dolgim rilčkom.

ALI VEŠ ...
	 Da so najstarejši fosili žuželk stari 350 milijonov

let?
	 Da je danes v rodu APIS znanih šest čebeljih vrst:

-	 orjaška čebela, Apis dorsata,
-	 pritlikava čebela, Apis florea,
-	 črna pritlikava čebela, Apis andreniformis,
-	 azijska čebela, Apis cerana (Apis indica),
-	 rdeča čebela, Apis koschevnikovi,
-	 medonosna čebela, Apis mellifera?

	 Da poznamo 28 različnih ras medonosne čebele in
da jih delimo v štiri skupine:
-	 temne čebele severne in zahodne Evrope ter

severne Afrike (saharska …),
-	 čebele Balkana in drugih območij (kranjska

čebela, makedonska čebela, italijanska čebela …),
-	 čebele Bližnjega vzhoda (kavkaška …) in
-	 tropske rase čebel (egiptovska, jemenska)?

mirna dobra graditeljica satja

dobro se orientira

na višku pašne sezone
je zelo živalna

dobro izrabi obilne paše

delo z našo čebelo je prijetno

delavna

dolgoživa

dobro prezimuje

porabi malo zalog hrane

7ČEBELA SE PREDSTAVI

čista kranjska sivka križanec rumena (italijanska
ali bukfaška čebela)

SPREHOD V
PRETEKLOST

ANTON JANŠA
(1734-1773)

Zavrti čas nazaj v preteklost … v čas, ko so Slovenci, narod
čebelarjev, s svojim delom zasloveli po vsem svetu.

Ustavi se v 18. stoletju, v obdobju, ko so slovensko
čebelarstvo zaznamovali možje, ki so veliko storili na
področju čebelarstva.

-	 Čebelarstvo je doživelo svoj razcvet.
-	 Bilo je zelo priljubljeno!
-	 Z njim so se ukvarjali kmetje, poklicni čebelarji in drugi ...

Ali ga poznaš? Le dobro si ga oglej!

Rodil se je 20. maja 1734 na Breznici na Gorenjskem. Že
v rani mladosti se je ukvarjal s čebelarstvom. Kot nadarjen
slikar je šel na Dunaj v bakrorezno risarsko šolo, vendar
se je leta 1760 kot prvi v zgodovini zaposlil na dunajskem
dvoru kot predavatelj čebelarstva. Organiziral je posebno
čebelarsko šolo. Poučeval je čebelarstvo. Izobraževal je nove
učitelje čebelarstva. Kot dober poznavalec čebel je napisal
dve knjigi o čebelarstvu. Leta 1771 je izšla Razprava o rojen-
ju; leta 1775 pa Popolni nauk o čebelarstvu, obe v nemškem
jeziku. Bil je velik ljubitelj kranjskih sivk. Odkril je številne
skrivnosti iz življenja čebel.

Slovenski čebelar.

Učitelj čebelarstva
na Dunaju.

Rojen 20. maja
1734 na Breznici
pri Žirovnici na
Gorenjskem.

Rojstna hiša Antona Janše na Breznici na Gorenjskem.

Čebelnjak, v katerem je čebelaril naš znani čebelar Anton
Janša. V njem so zloženi preprosti panji – kranjiči.

1721	 PETER PAVEL GLAVAR
1723	 JANEZ ANTON SCOPOLI
1734	 ANTON JANŠA

ZNANI
MOŽJE

-	Dober poznavalec čebel.
-	Bil je prvi učitelj v dvorni čebelarski šoli na Dunaju.
-	Uvedel je prevažanje panjev na pašo, tudi izven naših

krajev.
-	Izpopolnil je panje.
-	Napisal knjigi (v nemškem jeziku):
•	Razprava o rojenju – izšla leta 1771,
•	Popolni nauk o čebelarstvu – izšla leta 1775.

Anton Janša je odkril:
-	da se matica spraši v zraku zunaj panja,
-	da so troti samci, ki oprašijo matico.

8 ČEBELA SE PREDSTAVI

PETER PAVEL GLAVAR
(1721-1784)

EMIL ROTHSCHÜTZ
(1836–1909)

JANEZ ANTON SCOPOLI
(1723-1788)

Duhovnik v Komendi in na Lanšprežu; veliko se je ukvar-
jal tudi s kmetijstvom, bil je dejaven pri Kmetijski družbi v
Ljubljani. Ustanovil je prvo čebelarsko šolo v Komendi in
kasneje na Lanšprežu na Dolenjskem. V letih od 1776-1778
je v slovenščino prevedel Janševo Razpravo o rojenju – jo v
precejšnji meri dopolnil.

V drugi polovici 19.
stoletja in v začetku 20.
stoletja je imela pomem-
bno vlogo pri poimeno-
vanju in uveljavljanju naše
kranjske čebele družina
Rothschütz iz Podsmreke
pri Višnji Gori.
Emil Rothschütz, izjemen
čebelarski strokovnjak in
pisec, je leta 1868 ustanovil

podjetje Kranjski trgovski čebelnjak in je bil prvi na Kran-
jskem, ki je na veliko trgoval s čebelami in čebelarskimi
pripomočki. Našo čebelo so prepoznali kot zelo kakovostno,
živalno, mirno žuželko.

Znanstveno ime Apis mellifera carnica je bilo priznano
leta 1879 v knjigi Augusta Pollmana. Nemški znanstveni
raziskovalec Pollman jo je opredelil za novo čebeljo raso Apis
mellifera carnica in jo uradno poimenoval Krainische oz. die
Krainer Biene – kranjska čebela.

Sledilo je množično trgovanje s čebelami. Naša kranjska
čebela – kranjica se je uveljavila po vsem svetu.

Bil je sodobnik Petra Pavla
Glavarja. V delu Entomolo-
gia je prvi sporočil, da se
matica opraši s troti zunaj
domačega panja.

Ivan Jurančič (1861-1935),
napreden štajerski čebelar. Bil
je: predavatelj, potovalni učitelj
čebelarstva na štajerskem,
pisec strokovne literature –
Čebeloreja (1888).

-	Čebelar
-	Pisec
-	Prevajalec

Trdil je, da se matica
plemeni z več troti in
ne le z enim! Učil je
čebelarjenja mlade fante
iz vse Gorenjske in jim po
zaključku šolanja podaril
po en panj čebel.

ALI VEŠ ...

ALI VEŠ ...

	 Da je Anton Janša uvedel prevažanje panjev na
pašo tudi v neslovenskih deželah?

	 Da se je Anton Janša tudi sam učil iz čebelarskih
izkušenj slovenskega kmeta?

	 Da je znani Čebelarski muzej v Radovljici na Gore-
njskem?

	 Da je bilo 14. aprila 1781 ustanovljeno prvo
čebelarsko društvo v Evropi na Rodinah pri
Žirovnici s 397 člani?

	 Da med znane napredne čebelarje štejemo tudi:
-	 Janeza Goličnika, župnika iz Griž pri Žalcu

(1737-1807). Prevedel je drugo Janševo knjigo
z naslovom Popolno podvuzhenje za vsse zhebel-
larje. Slovenci smo tako dobili prvo slovensko
čebelarsko knjigo leta 1792;

-	 Jurija Jonkeja (1777-1864);
- 	 Petra Dajnka (1787-1873);
-	 Frana Lakmayerja (1863-1946);
-	 Frančiška Rojino (1867-1944);
-	 Antona Žnideršiča (1874-1947);
-	 Avguština Bukovca (1878-1965);
-	 Franca Kirarja (1893-1978)?

POMNI !
Poleg najvidnejšega izvoznika Rothschütza sta s čebelami
trgovala tudi velečebelarja Mihael Ambrožič (1846-1904)
iz Mojstrane in Jan Strgar (1881-1955) iz Bitenj.

9ČEBELA SE PREDSTAVI

2. Spoznaj čebeljo družino in
bivališče čebel

ČEBELJA DRUŽINA
Dovolj je hvale o slavi

kranjske čebele. Predstavl-
jam ti čebeljo družino.

10 SPOZNAJ ČEBELJO DRUŽINO IN BIVALIŠČE ČEBEL

Osebek v
družini:

Število
osebkov v
družini:

1. Delavka od 20.000
do 80.000

2. Matica 1

3. Trot od 600 do
nekaj 1000

MATICA

DELAVKA

Je spolno zrela samica, ustvarja potomstvo. V čebelji
družini je ena sama matica. Matica je večja in težja od
čebel delavk. Oprašena zrela matica je vedno obkrožena s
čebelami spremljevalkami. To so mlade čebele, ki jo neneh-
no hranijo z matičnim mlečkom. Ta hrana povzroči, da se
matici zelo povečajo jajčniki, tako da je sposobna zalegati
od 2000 - 2500 in še več jajčec na dan.

Jajčece iztisne iz zadka in ga z želom v pokončni legi pri-
trdi na dno satne celice. Zalega v določenem redu. Zalegati
začne na srednjem satu, nato pa zalego širi od sata do sata v
obliki krogle. Vedno se vrača na srednji sat in poveča zalego
za nekaj krogov. Ko se prva zalega v sredini izleže, čebele
očistijo celice in matica jih znova zaleže.

Delavke so neplodne samice. V družini so najmanjše.
Opravljajo vsa dela v panju in zunaj njega! Delitev dela
poteka glede na starost čebele prekrivajoče. Velja le načelo
zaporedja opravil od čiščenja celice do paše. Glede na delo, ki
ga opravljajo, jih delimo na panjske (hišne) in pašne čebele.

OPRAVILA PANJSKIH ČEBEL

-	 čiščenje celic (starost od 0 do 6 dni),
-	 pokrivanje zalege (starost od 2 do 8

dni),
-	 oskrbovanje in krmljenje zalege

(starost od 6 do 16 dni),
-	 spremljanje in krmljenje matice

(starost od 6 do 16 dni),
-	 sprejemanje in shranjevanje medičine

in mane (starost od 8 do 17 dni),
-	 odstranjevanje smeti (starost od 7 do

21 dni),
-	 tlačenje cvetnega prahu v dno satne

celice (starost od 8 do 17 dni),
-	 gradnja satja, šesterokotnih celic gnezda (starost od 8 do

17 dni),

OPRAVILA PAŠNIH ČEBEL

-	 zračenje (starost od 13 do 22 dni),
-	 straža ob vhodu v panj (starost od

14 do 17 dni),
-	 prvi pašni polet v naravo (starost

od 17 dneva dalje).

POMNI !

POMNI !

Čebele živijo v združbah, ki jih imenujemo čebelje
družine. V posamezni družini so matica, delavke in
troti. Vsak član družine je nujno potreben. Opravlja
natančno določena dela.

Čebele letajo s cveta na cvet,
prenašajo pelodna zrnca in s tem
oprašujejo rastline.

Matica zalega jajčece, obkrožena je z delavkami.

Matice ne smemo prijeti za zadek!

ALI VEŠ ...
	 Da je dobra in kakovostna matica pogoj za dobro

čebelarjenje?
	 Da matični mleček vpliva na to, da se iz oplojen-

ega jajčeca razvije matica, ki je večja in živi dlje od
čebele delavke?

	 Da se razvije v posebni celici, v matičniku?
	 Da matica živi do 5 let?
	 Da zalega oplojena in neoplojena jajčeca?
	 Da je mlada matica manjša in se zelo hitro giblje

po satju? Premisli, zakaj?
	 Da je najbolj plodna v prvem letu življenja?
	 Da jo hitreje opazimo, jo označimo z barvnimi

ploščicami ali barvnimi pisali; barve so predpisane
z mednarodno barvno kodo za označevanje
čebeljih matic in sicer za leta, ki se končajo:
-	 z 1 ali 6 BELA (ali siva);
-	 z 2 ali 7 RUMENA;
-	 s 3 ali 8 RDEČA;
-	 s 4 ali 9 ZELENA;
-	 s 5 ali 0 MODRA?

Pašne čebele poletijo v naravo, kjer nabirajo potrebne
snovi za obstoj družine. Nabirajo:

-	medičino (nektar),
-	mano (medeno roso),
-	cvetni prah (pelod),
-	drevesno smolo (zadelavina ali propolis),
-	vodo.

11SPOZNAJ ČEBELJO DRUŽINO IN BIVALIŠČE ČEBEL

ALI VEŠ ...

ALI VEŠ ...

	 Da z zadelavino zapolnijo špranje in s tem zavaru-
jejo družino pred mrazom?

	 Da zadelavino uporabijo za zaščito pred bakteri-
jami in plesnimi?

	 Da se trot razvije iz neoplojenega jajčeca v trotovs-
kih celicah?

	 Da razvoj od jajčeca do izlegajočega se trota traja
24 dni?

	 Da spolno dozorijo od 8. do 10. dneva starosti?
	 Da nimajo žela, niti voskovnih, niti vonjalnih žlez ...?
	 Da so pomembni za normalno razpoloženje v

čebelji družini?

TROT
Trot je samec, ki opraši matico. Troti živijo 3-6 tednov,

od pomladi do poletja, ko je v naravi dovolj paše. Konec
poletja jih delavke izženejo iz panja. Izjemoma ob nenormal-
nih razmerah ostanejo v družini tudi pozimi:
- če ni matice,
- ali je ostala neoprašena.

BIVALIŠČE ČEBEL
NEKOČ

V preteklosti so čebele živele samo v divjini, v nara-
vnih bivališčih. Gnezdo so si zgradile v drevesnih duplih,
v skalnih razpokah in votlinah... V očiščenem prostoru
so gradile satje. Človek je okusil med. Začel je posegati v
življenje čebel. Postal je čebelar:
-	 lovec,
-	 pastir,
-	 varuh,
-	 gojitelj.

V čebelji družini je od 600 do nekaj 1000 trotov.

POMNI !
Troti so samci v čebelji družini. Oprašijo mlade matice
in pomagajo mladicam s svojo telesno toploto ogrevati
čebeljo zalego. Nimajo organov za zbiranje hrane in ni-
majo žela.

DEJAVNOST
ČEBELARJEV SKOZI ČAS

I. LOVSKO ČEBELARJENJE
Lov na čebele, uničenje gnezda,

jemanje medu.

III. DOMSKO ALI VRTNO
Čebele je prinesel v bližino svojega

doma, jih varoval in gojil.

II. PASTIRSKO
ČEBELARJENJE

Človek je varoval čebele pred ljudmi in
živalmi. Odvzemal je satje z

medom.

IV. ČEBELARJENJE –
GOJENJE ČEBEL

Gojenje čebel v pripravljenih urejenih
panjih, uljih.

12 SPOZNAJ ČEBELJO DRUŽINO IN BIVALIŠČE ČEBEL

Kranjič
Slovenski panj »kranjič« so uporabljali na Gorenjskem,

Dolenjskem, Notranjskem, Primorskem, Štajerskem in
Koroškem. Na obrobju panonskega sveta, kjer ni veliko lesa,
kranjičev ni bilo. Slovenski panj – kranjič je predhodnik sodo-
bnih nakladnih in listovnih panjev s premičnim satjem.

Čebelarjenje je gojenje čebel v pripravljenih panjih,
uljih. Človek je izpopolnjeval bivališče čebel. Začel je izdelo-
vati različne panje iz slame, protja, desk. Čebelaril je v izse-
kanih koritih, trugah, koših. V drugi polovici 19. stoletja so
pri nas čebelarili največ v kranjskih panjih – kranjičih, ki
so se ponekod ohranili do današnjih dni.

V vseh preprostih panjih čebele gradijo satje tako, da ga
pritrdijo na strop. Med posameznimi sati so prehodi, ulice. Ti
panji imajo nepremično satje.

Gozdno čebelarjenje.

Čebelarjenje v stoječih panjih. Svoje panje je postavljal pokonci
in jih razporejal na primernih mestih. Panje je zavaroval pred
mrazom in vlago.

Prednja stran kranjičev – končnico so lepo poslikali.

Čebelarjenje
v kladah oz.
trugah.

POMNI !
Človek je postal gojitelj čebel.

Preberi! Izvedel boš posebnost našega čebelarstva!
Poslikane panjske končnice so posebnost tako našega

čebelarstva kot slovenske ljudske umetnosti. Najstarejša
doslej znana poslikana končnica ima letnico 1758.
Končnice so najbrž začeli poslikavati na Gorenjskem, ker
je bilo čebelarstvo tam najbolj razvito, “moda” pa se je
potem spontano in hitro razširila tja, kjer so uporabljali
klasičen slovenski panj – kranjič. Končnic niso poslikavali
le zato, da bi čebele laže razpoznale svoj panj, ampak tudi
iz drugih vzrokov. Eden od teh je vernost. Tako je bilo na
končnicah sprva največ nabožnih motivov. Pozneje so
dobile slike na končnicah vse več pripovednih prvin,
naposled pa je bilo na njih tudi veliko satire in humorja.
Panjske končnice so poslikavali tudi številni znani slov-
enski slikarji.

13SPOZNAJ ČEBELJO DRUŽINO IN BIVALIŠČE ČEBEL

Čebelarjenje v kranjiču. Mikličev čebelnjak s koriti in drugimi panji iz desk v Novih
Lazah na Kočevskem.

Pogled v panj kranjič, s pritrjenim satjem na strop.

Koš Skladovnični AŽ-panj. Anton Žnideršič

Koši
Uveljavili so se predvsem na tistih slovenskih območjih na

obrobju panonskega sveta, ki so bogata z žitom. Koš je izde-
lan iz slame ali šibja, s pokrovom iz slame za streho in desko za
podnico. V vsakem obodu sta prekrižani letvi za oporo satju.

BIVALIŠČE ČEBEL
DANES

AŽ-PANJ

Čebelar je želel, da bi čebele zgradile satje tako, da bi ga
lahko jemal iz panja in ga po potrebi vračal. Danes čebelarji
čebelarijo predvsem v dveh tipih panjev s premičnim satjem:
v skladovničnih panjih in nakladnih panjih.

AŽ-panj je listovni panj imenovan po konstruktorjih Al-
bertiju in Žnideršiču. Konstruktor Anton Žnideršič, podjetnik
in čebelar iz Ilirske Bistrice, je po nekajletnem izpopolnje-
vanju in uvajanju svojega panja, ki ga je izdelal po zgledu
A. Albertija, tirolskega učitelja in izumitelja panja, poimen-
oval Albertijev panj. Kmalu so ta panj imenovali Alberti-
Žnideršičev panj – »naš panj«.

Satnik AŽ panja mora biti natančno izdelan. Zunanje
mere so 260 x 410 x 25 mm. Pokončni letvici sta debeli 8
mm, vzdolžni pa 15 mm. Luknjice za žico morajo biti zvrtane
točno v sredini širine satnika.

14 SPOZNAJ ČEBELJO DRUŽINO IN BIVALIŠČE ČEBEL

ČEBELNJAK
To je prostor, v katerega zlagamo panje. Navadno je iz lesa;

primeren je za montažo in prenos. Stoji na betonskih pod-
stavkih; dvignjenih od tal in je s tem zavarovan pred vlago.

AŽ panj ima:
-	 trdno in natančno izdelan lesen obod pravokotne oblike,

spredaj je končnica, žrelna letev, žreli (odprtini), zadaj ima
okenci in vrata,

-	 matična rešetka deli notranji notranji prostor v dva odd-
elka, v plodišče in medišče,

-	 vzdolžno na prečnih jeklenih palicah so položeni satniki
(2x10),

-	 pitalnik,
-	 tudi testni vložek,
-	 tudi smukalnik.

Prednosti AŽ panja:
-	 panje lahko skladamo, porabimo manj prostora,
-	 postavitev panjev v čebelnjak omogoča ugodno mikroklimo,
-	 panj je dovolj zračen,
-	 omogoča dostop do kateregakoli sata v panju,
-	 so primerni za prevažanje z ene paše na drugo,
-	 lahko ostanejo na prevoznih sredstvih vse leto.

Slabosti AŽ panja:
-	 pomanjkanje prostora za odlaganje medičine,
-	 v razmerah utesnjenosti se hitreje pojavi rojilno

razpoloženje,
-	 s prestavljanjem pokrite zalege iz plodišča v medišče lahko

ogrozimo še preostanek nepokrite zalege, vnesemo lahko
morebitne ostanke zdravil za zatiranje varoj.

ALI VEŠ ...
	 Da matična rešetka omogoča samo prehod

čebelam delavkam?
	 Da je AŽ-panj narejen iz suhega mehkega lesa, ko-

vinskega okovja in mreže?
	 Da čebelarji v Sloveniji čebelarijo v različnih izved-

bah AŽ-panjev:
-	 10-satni AŽ-panj;
-	 11-satni AŽ-panj;
-	 trietažni AŽ-panj čebelarjev Lična iz Nove Gorice

in Čibeja iz Trbovelj;
-	 plemenilček je namenjen predvsem za praho

matic;
-	 opazovalni panj – za opazovanje življenja čebel;
-	 7-satni AŽ-panj ali sedemsatar je pomožni panj;

primerno dopolnjuje možnost oskrbe čebel v
10-satnih AŽ-panjih;

-	 Namestnikov panj – v plodišču sta dva oddelka
za dve družinici, medišče je skupno;

-	 zaklada v AŽ-panju – povečuje panjsko pros-
tornino v 9- in 10- satnih AŽ-panjih med rojen-
jem in med bogato pašo?

	
Panje varuje pred

vremenskimi vplivi

	
Naravna zdravilna

komora za potrebe
apiterapije.

	
Omogoča shran-

jevanje pripomočkov,
potrebnih za
čebelarjenje.

	
Pomeni prostor, v

katerem se lahko spros-
timo in spočijemo.

	
Omogoča top-

lotne razmere; pozimi
ohranja toploto, poleti jih

varuje pred vročino.

	
Ohranja in bogati

čebelarsko kulturo –
kulturno dediščino.

15SPOZNAJ ČEBELJO DRUŽINO IN BIVALIŠČE ČEBEL

Sodobno urejen čebelnjak z AŽ-panji. Čebele so zavarovane
pred mrazom, vetrom, vlago, vročino.

Nakladni LR-panj. Lorenz Lorain Langstroth

Tovornjak-čebelnjak: čebelar prevaža čebele s pasišča na
pasišče – prevozni čebelnjak.

Stojišče nakladnih panjev. Panje namestimo na podlago, ki je
dvignjena od tal.

ALI VEŠ ...
	 Da čebelarji danes uporabljajo prevozne

čebelnjake, prevozna tovorna vozila.

LR-PANJ
LR-panj je nakladni panj imenovan po konstruktorjih

Langstrothu in Rootu, imenovan je tudi kot ameriški panj.
Panji stojijo v skupinah prosto v naravi. Stojijo na posebnih
podstavkih, tako da so 25 do 50 cm dvignjeni od tal. Njegovi
sestavni deli so:
-	 podnica s premakljivim žrelom,
-	 ena ali več naklad,
-	 deset satnikov v nakladi,
-	 pitalnik,
-	 matična rešetka,
-	 mreža za zračenje,
-	 izolirana streha, ki varuje pred mrazom in vročino.

Vsi sestavni deli so premični. Uporabljamo jih po potre-
bi. Čebele prezimujemo v dveh nakladah, med pašo prostor
povečujemo z dodajanjem naklad.

ALI VEŠ ...
	 Da je kranjiče izpodrinil panj s premičnim satjem?
	 Da v Sloveniji danes povečini čebelarimo v AŽ-

panjih?
	 Da so po svetu prevladujoč panjski sistem različne

izpeljanke nakladnih panjev?
	 Da je pametno, če poiščemo primerna stojišča za

nakladne panje?
	 Da je treba preučiti pašne razmere?
	 Da moramo namestiti čebelnjak tako, da bo pan-

je ogrevalo jutranje sonce – jugovzhod, v zavetju
gozda ali sadnega drevja?

	 Da panje skrbno pobarvamo, tako da čebele ne-
moteno najdejo svoj dom?

	 Da jih ne bomo postavljali v bližino ceste ali
železniške proge?

	 Da je ključno, da sta v bližini stojišča dobra paša in
voda?

16 SPOZNAJ ČEBELJO DRUŽINO IN BIVALIŠČE ČEBEL

Zapuščina naših prednikov.

Nakladni panji.

Listovni panji: sprednji del, zadnji del.

Čebelnjak z AŽ-panji. Največ čebelnjakov v Sloveniji ima danes 10-satne AŽ-panje.

17SPOZNAJ ČEBELJO DRUŽINO IN BIVALIŠČE ČEBEL

3. Spoznaj življenje čebel

ČEBELJE GNEZDO
Čebele si gradijo gnezdo. V naravi je gnezdo sestavljeno

iz različno velikih satov. Velikost gnezda je odvisna od ve-
likosti prostora, v katerem čebele gradijo, in od moči čebelje
družine. Čebele gradijo satje v različnih smereh. Satje pri-
trdijo na strop in ga gradijo proti dnu prostora, v katerem
domujejo. Prehodi med sati so ulice.

Satje je narejeno iz voska, ki tvori šesterokotne celice.
Celice so nameščene na obeh straneh sata. V celicah se razvi-
ja zalega. Čebele gradijo pet vrst celic. Manjše šesterokotne
čebelje celice so za vzrejo čebel-delavk in za skladiščenje
medu in cvetnega prahu. Nekoliko so obrnjene navzgor, da
iz njih ne izteče med. Večje šesterokotne trotovske celice za
vzrejo trotov. Navzdol obrnjene, hruškasto, podolgovate –
matičnike za vzrejo matic.

ČEBELE ŽIVIJO

GNEZDO

CELICE

zavarovanem
pred mrazom, vlago,

vročino

v votlinah skal,
dreves, v duplih

je zgrajeno iz
satov

ulice – vmesni

prostor med sati

čebelje

 	
matičniki

	
trotovske –
trotovina

 	satnice so
osnova za satje v

satniku

 	
naravna smer

gradnje satja – od
zgoraj navzdol

umetno narejeno
bivališče

V TEMNEM

PROSTORU

V NARAVI

V PANJU

18 SPOZNAJ ŽIVLJENJE ČEBEL

Čebele pri gradnji satja.

Matičniki na spodnjem robu sata. Čebelji roj si gradi gnezdo v naravi.

POZOR! ČEBELJE GNEZDO

19SPOZNAJ ŽIVLJENJE ČEBEL

Celice satja:
1.	prijemne
2.	čebelje
3.	prehodne
4.	trotovske
5.	matičnik

Zasilni matičnik.

Sat je narejen iz voska. Šesterokotne celice so zgrajene na obeh
straneh satja. Čebele gradijo satje od zgoraj navzdol!

Matica v matičniku.

ALI VEŠ ...
	 Da je gnezdo čebelje družine: satje z zalego, me-

dom, s cvetnim prahom ter čebelami?

RAZVOJNA OBDOBJA
ČEBEL

Čebele se razvijajo iz jajčec v satnih celicah.

Razvoj matice
Matica se razvije v posebni celici – v matičniku. Čebele

gradijo matičnike ob spodnjih in stranskih robovih satja ob
zalegi. Prelegalni matičniki pa so navadno bolj na sredini
sata. Matičniki visijo navzdol. Razvoj matice traja približno
16 dni. Po treh dneh se iz jajčeca izleže ličinka, in čebele jo
izdatno krmijo z matičnim mlečkom. Po petih dneh se ličinka
zabubi; čebele pokrijejo matičnik s pokrovčkom. V nasled-
njih dneh matica dozori in šestnajsti dan se izleže; pregrize
celični pokrovček in prileze iz celice.

20 SPOZNAJ ŽIVLJENJE ČEBEL

Trot na paritvenem izletu.

Matica leže jajčeca.

Oprašitev matice
Od tri do šestnajst dni stara matica izleti prvič iz panja

na paritveni polet več kilometrov daleč. Pari se v zraku na
posebej izbranih mestih – trotoviščih, kjer je veliko trotov. Na
enem ali več paritvenih izletih se pari z več troti (od 12 do
20). V svoj semenski mešiček sprejme toliko semenčic, da jih
je dovolj za vse življenje.

JAJČECE

-	 Valjasta oblika.
-	 Nekoliko ukrivljeno.
-	 Veliko 1,3 do 1,5 mm.
-	 Razvoj v jajčecu se začne z delitvijo

jedra.
-	 Celoten razvoj jajčeca traja 72 ur.
-	 Jajčece v satni celici spreminja lego :

0, , !
-	 Iz jajčeca se izleže ličinka!
-	 Glej sliko 1 (naslednja stran)!

BUBA

-	 Ličinka se preobrazi v bubo.
-	 Delavke pokrijejo satno celico z voskom.

Pokrovčki so luknjičasti in omogočajo dost-
op zraka.

-	 Razvoj se nadaljuje v pokriti celici.
-	 Starejša buba dobiva videz in obliko odrasle

živali.
-	 Glej sliko 3 (naslednja stran)!

MLADA ČEBELA

-	 Z ustnim delom zgrize celični pokrovček in
prileze iz satne celice.

-	 Glej sliko 4 (naslednja stran)!

LIČINKA – ŽERKA

-	 Telo nima zunanjih nog ne kril.
-	 Razvojna doba ličinke delavke traja

5,5 do 6 dni, trota 7 dni, matice 5 dni!
-	 Čebele krmilke mlado ličinko delavke

in trota zalijejo z mlečkom, pozneje
jo hranijo pretežno s cvetnim pra-
hom in z medom. Ličinko matice ves
čas hranijo le z matičnim mlečkom.

-	 Glej sliko 2 (naslednja stran)!

Zaleganje matice
Štiri do pet dni po končanem parjenju začne matica zale-

gati jajčeca na dno satnih celic. Iz oplojenih jajčec se razvijejo
matice in delavke, iz neoplojenih pa troti.

ALI VEŠ ...
	 Da čebele gradijo matičnike samo po potrebi, to je

takrat, kadar želijo vzrediti novo matico to je:
-	 ob rojenju,
-	 ob izgubi matice,
-	 ob preleganju?

RAZVOJNE
OBLIKE ČEBEL

21SPOZNAJ ŽIVLJENJE ČEBEL

Slike posameznih razvojnih oblik čebele si oglej na nasled-
nji strani.

Najpomembnejša razvojna obdobja (faze)

Rojstvo čebele

 - obdobje jajčeca
 - obdobje ličinke (larve)
 - obdobje bube
 - izlegajoča se žuželka

Jajčece je pritrjeno na dno satne celice. Je valjaste oblike, neko-
liko ukrivljeno in veliko 1,3 do 1,5 mm.

Buba kaže videz odraslega osebka.

Komaj izležena čebela počisti celico.

Izlegajoča čebela zgrize pokrovček.

Čebele z matico na mladem satu.

Ličinka še nima razvitih nog in kril.

22 SPOZNAJ ŽIVLJENJE ČEBEL

MATICA
DELAVKA

JAJČECE LIČINKA BUBA KONČNI RAZVOJ
TROT

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16.
17. 18. 19. 20. 21.

22. 23. 24.

RAZVOJNA POT ČEBELE
– 60-DNEVNI ZAKON

Matica

Trot

60-dnevni zakon pomeni, da od dneva, ko je matica
položila jajčece v celico, do smrti čebele mine 60 dni. Izje-
ma so le jeseni izležene čebele, ki preživijo zimo; te živijo
približno 7 mesecev.

60-DNEVNO
ŽIVLJENJE DELAVK

RAZDELIMO NA
TRI OBDOBJA:

2. obdobje:
obsega čas, ki

ga delavka preživi v
panju – 21 dni

OPRAVLJA DELA
PANJSKIH ČEBEL.

3. obdobje:
obsega čas

delavk nabiralk –
18 dni

OPRAVLJA DELA
PAŠNIH ČEBEL.

1. obdobje:
obsega čas 21 dni

OD JAJČECA
DO ČEBELE

SKUPAJ : 21 dni + 21dni + 18 dni = 60 dni

ALI VEŠ ...
	 Da se žerka izleže 3. dan (matice, delavke in trota)?
	 Da traja razvoj trota do 24 dni?
	 Da se v celici 16. dan izleže matica, 21. dan pa de-

lavka?
	 Da označujemo matico, trota in delavko s poseb-

nimi znaki ?

23SPOZNAJ ŽIVLJENJE ČEBEL

Delavka

Mlado satje. Staro satje za zamenjavo.

DEJAVNOSTI ODRASLIH
ČEBEL!

Čebele so nenehno dejavne. Delajo ponoči (predvsem
panjske čebele) in podnevi. Pri delu se menjavajo. Ena in ista
čebela sodeluje pri različnih opravilih. V panju je vedno do-
volj počivajočih čebel.

POZOR! Natančno in zbrano spoznaj dejavnosti čebel!

PRIROJENE
NAGONSKE
 LASTNOSTI

NOTRANJI IN
ZUNANJI

DRAŽLJAJI

1. Družbeni nagon

Čebele živijo v družini – socialni skupnosti.

5. Se razmnožujejo

-	 matica zalega,
-	 rojijo.

6. Branijo dom

Stražarke so specializirana skupina čebel,
starih od 12-25 dni, stražijo panj, varujejo
vhode in odprtine.

7. Prezračujejo panj

Utripanje čebel s krili ob obilni paši
zvečer na bradi panja zaradi usmerjanja
zračnega toka iz panja.

8. Prašenje

Prašenje, utripanje čebel s krili ob
dvignjenih zadkih in izločanju feromona
Nasonove žleze.

9. Nabirajo hrano

-	 Opravijo orientacijske prelete.
-	 Skrbijo za zalogo hrane:

-	 medičina,
-	 mana,
-	 cvetni prah,
-	 smola (propolis),
-	 voda.

2. Vzdržujejo red in snago

-	 Izležene čebele čistijo celice, starejše čebele
odstranjujejo drobir, mrtvice ter odmrlo in
bolno zalego.

-	 Vzdržujejo red pri prinašanju medičine in
cvetnega prahu.

-	 Medsebojno se obirajo.
-	 Čistijo si telo.

3. Skrbijo za zalego

Troti s svojo telesno toploto grejejo
čebeljo zalego.
Krmilke:
-	 krmijo ličinke delavk, matic in trotov,
-	 spremljajo matico, jo hranijo,
-	 pregledujejo zalego,
-	 pokrivajo zalego.

4. Gradijo satje

-	 dograjujejo satnice,
-	 celice: čebelje, trotovske, matičnike.

ALI VEŠ ...
	 Da matica ne zalega v slabo očiščene celice?
	 Da je dolžnost čebelarja odstraniti staro, črno satje

in ga zamenjati z novim? Oglej si staro satje. Ugo-
tovi, zakaj ga je treba zamenjati!?

	 Da z zadelavino čebele zadelajo špranje in razpoke
v panju?

24 SPOZNAJ ŽIVLJENJE ČEBEL

Čebele se čistijo.

Čebele skrbijo za zalego.

Spremljevalke negujejo in hranijo matico.

SKRB ZA ZALEGO

SKRB ZA MATICO

GRADITEV SATJA

ČISTILNI NAGON

Mlade čebele delavke negujejo zalego. Nenehno se giblje-
jo po satovju in pregledujejo celice. Čebele krmilke hranijo
ličinke – žerke. Na vrhuncu razvoja krmilnih žlez (to je od
6. do 12. dne starosti mladica) izločajo matični mleček, ki
ga izbljujejo ob ličinke (hrane ne polagajo v usta). Ličinkam,
mlajšim od 72 ur, dajejo le matični mleček, starejšim, razen
matičjim, pa zmes medu in cvetnega prahu.
Ko se ličinka zabubi, jo čebele pokrijejo z voščenim
pokrovčkom. Gradijo jih mlajše gradilke, ki izločajo že to-
liko voska, da ga je dovolj za gradnjo pokrovčkov. Pokrovčki
prepuščajo zrak.
Prav v tem obdobju razvoja čebelje zalege, ko mlajše čebele
pokrivajo zalego, se v celice naselijo varoje (čebelji zaje-
davci), in se tam razmnožujejo.

Matico nenehno spremljajo spremljevalke. Med zalegan-
jem jo spremlja manjše število čebel. Kadar matica počiva in
med hranjenjem je okoli nje 6 do 10 mladic, ki se izmenju-
jejo. Spremljevalke negujejo in hranijo matico. Krmijo jo z
matičnim mlečkom. Krmilka izbljuje hrano na ustni aparat
matice, ta pa hrano takoj posesa.

Spremljevalke matico ližejo z rilčkom, jo otipavajo s tipal-
nicami, predvsem glavo in zadek, na katerih so feromonske
žleze. Izločajo se feromoni, ki spodbujajo delavke k aktivnos-
ti in paši. Spremljevalke s čistilnimi gibi prenašajo fero-
mone.

Čebele gradijo satje iz voščenih ploščic. Voščene
ploščice izločajo voskovne žleze na spodnji strani zadka.
Ploščice prenašajo k čeljustim, kjer jih gnetejo in oblikujejo
šesterokotne celice. Stene celic gladijo, dokler s konci tipal-
nic ne zaznajo njihovega upogibanja. Posamezno celico gra-
di več čebel, med graditvijo se pomikajo (gibljejo) po panju.
Novo satje navadno gradijo mladice, stare od 8 do 17 dni. Vr-
hunec izločanja voska dosežejo med 12. in 17. dnem starosti.

Čebele vzdržujejo red in čistočo. S čiščenjem preprečujejo
razvoj povzročiteljev bolezni čebel in zalege. Redno
odstranjujejo zajedavce. Čebele čistijo:

-		 Celice, iz katerih so se izlegle:
		 Posamezna čebela, stara do 10 dni, čisti več celic, vsako

celico čisti od 15 do 30 čebel. Iz nje odstranijo ostanke
pokrovčkov, iztrebke bub, popravijo stene in robove cel-
ic. Posebna skupina starejših čebel nenehno odstranjuje
iz panja drobir, mrtve in oslabele čebele, tujke. Očiščene
celice na tanko prevlečejo s propolisom.

-		 Svoje telo:
		 Čebele z gibi nog očistijo svoje telo. Najpogosteje čistijo

tipalnice in rilček. Na prvem paru nog ima posebno
čistilno jamico, s katero očisti tipalnice. Na drugem paru
nog ima čistilni trn. Na tretjem paru nog ima čebela
glavniček s katerim čisti cvetni prah s telesa.

-		 Se medsebojno obirajo:
		 Čebele se med seboj obirajo. Specializirane čebele

za obiranje vrstnic hodijo po panju in skušajo obirati
počivajoče čebele. Čistijo tiste dele telesa vrstnic, ki jih
čebele same ne morejo očistiti. To so vratni del, začetek
zadka, krilni zglobi.

25SPOZNAJ ŽIVLJENJE ČEBEL

Vosek izločajo voskovne žleze.

Čebele prezračujejo panj.

Čebela se praši, med 6. in 7. obročkom je vidna Nasonova žleza.

Stražarka na bradi panja.

OBRAMBA DOMA

NABIRANJE HRANE –
SKRB ZA ZALOGO
HRANE

PRAŠENJE IN ZRAČENJE

Vhod v panj stražijo starejše panjske čebele. Starost stražark
je od 12 do 25 dni. Stražijo nekaj ur oziroma nekaj dni prej,
preden postanejo nabiralke. Sprehajajo se po panjski bradi
in pregledujejo priletele čebele, preden gredo v panj.

Čebele nabirajo hrano. Čebele, starejše od 21 dni, začno
letati na pašo. Postanejo pašne čebele oz. nabiralke. V naravi
iščejo in nabirajo medičino (nektar), mano (medeno roso),
pelod (cvetni prah), smolo (propolis) in vodo.

Preden začnejo čebele letati na pašo, se morajo dobro
orientirati. Pomembno je, da si zapomnijo lego panja in
predmete (objekte) v okolici. Pri prepoznavanju si pomagajo
z barvami in oblikami objektov. Najprej preletavajo okolico
panja pred žrelom, nato se postopno oddaljujejo od panja.
Med prvimi poleti iz panja se čebele navadno tudi trebijo –
čistilni izlet.

Čebele pripravijo zaloge hrane. Pašne čebele prineseno
medičino ali mano razdelijo čebelam v panju. Z otipavanjem
s tipalnicami in z iztegovanjem rilčka med čeljusti, sprožijo
bljuvanje nabiralk. Panjske čebele izbljuvano medičino
posesajo in jo odlagajo v celice satja. Kapljice medičine
prezračujejo na svojih rilčkih. Z izločki krmilne žleze, ki vse-
bujejo encime, predelajo medičino v med. Polne celice medu
pokrijejo s pokrovčki. Med skladiščijo nad gnezdom. Pašne
čebele odlagajo cvetni prah v celice v okolici zalege. Kepice
zdrgnejo z nog s srednjimi nogami. Panjske čebele zrnca
peloda navlažijo s slino in jih stlačijo na dno celice.

Ob izdatnih pašah in v večernih urah čebele prezračujejo.
Obrnjene proti žrelu z nekoliko dvignjenimi zadki prhuta-
jo s krili in usmerjajo zračni tok iz panja, na ta način panj
prezračujejo. Prezračujejo lahko čebele vseh starosti, najpo-
gosteje pa to počnejo mlajše čebele.

Prašenje je utripanje čebel s krili ob dvignjenih zadkih in
izločanju feromonov iz Nasonove žleze na bradi panja ob
pričakovanju vrnitve matice s prahe, po vrnitvi mladic z ori-
entacijskega poleta …

26 SPOZNAJ ŽIVLJENJE ČEBEL

Čebelji ples.

Čebela v naravi nabira medičino, mano, cvetni prah, pelod,
smolo, vodo.

Mladice shranjujejo cvetni prah v dno celice!

Izmenjava medičine med čebelami – trofilaksa.

ALI VEŠ ...
	 Da se s čiščenjem obolele zalege vse svoje življenje

ukvarja skupina čebel?
	 Da poleti živijo čebele od 14 do 40 dni, pozimi do

140 dni , v izjemnih primerih celo več kot 300 dni?
	 Da z izmenjavo hrane dobijo matični mleček tudi

pašne čebele?
	 Da so stražarke skupina čebel, starih od 12 do 25

dni, ki stražijo vhod v panj?

27SPOZNAJ ŽIVLJENJE ČEBEL

Čebele se med seboj obveščajo o izvoru hrane. S poseb-
nimi plesi se obveščajo o oddaljenosti in smeri paše. Plesalke
se gibljejo po satju v obliki krožnice ali osmice. V prehodnem
delu osmice, v katerem plesalka spremeni smer obračanja,
ziba z zadkom, hkrati brenči in krili. Zibanje je vedno v isti
smeri, glede na navpičnico se ujema s smerjo paše in son-
ca. S tresljaji nakazujejo plesalke oddaljenost paše. Kolikor
počasnejše je zibanje, toliko bolj oddaljena je paša; če sta
med zibanjem pogostejša potresavanje in brenčanje je paša
bliže. Čebele v panju sledijo plesalkam, se jim približajo,
zaužijejo prinesen vzorec medičine, in se vzburijo zaradi do-
toka nove hrane v panj.

MEDSEBOJNO
SPORAZUMEVANJE

ČEBEL

OTIPAVANJE

Čebele gredo navadno druga poleg
druge. Med hojo se otipavajo:
-	 po telesu,
-	 s tipalnicami.

MEDSEBOJNO OBIRANJE

Čebele se medsebojno čistijo. Obiralke
čistijo čebele pri počitku v panju.

POTRESAVANJE ČEBEL

Določene čebele na satju grabijo svoje
vrstnice in jih močno tresejo, predvsem
pred rojenjem.

PLESNO SPORAZUMEVANJE

S posebnimi plesi se čebele obveščajo
o izvoru smeri in oddaljenosti paše v
naravi.

IZMENJAVA HRANE

Z vztrajnim medsebojnim otipavanjem
izzovejo bljuvanje hrane ene čebele in
sesanje druge.
-	 Pašne čebele izbljujejo prineseno

medičino panjskim čebelam na rilček.
-	 Čebele izmenjujejo tudi matični mleček,

vodo.

KEMIČNO SPORAZUMEVANJE

-	 Matica izloča več različnih feromonov.
Z izločki opozarja:

	 •	 družino na svojo navzočnost,
	 •	 zavira gradnjo matičnikov,
	 •	 spodbuja delavke k aktivnosti,
	 •	 uravnava razvoj čebel.
-	 Med praho izločajo čebele nasonov

feromon – iz Nasonove žleze na
zadku.

-	 Zalega oddaja poseben feromon, ki
vpliva na aktivnosti odraslih čebel,
poveča motivacijo za pašno vedenje.

PREZIMOVANJE ČEBEL

ČEBELE SE PREBUJAJO IZ
ZIMSKEGA MIROVANJA

Kako se čebelja družina pripravi na zimo? V hladnih jesen-
skih dneh se začne čebelja družina pripravljati na zimo.
-	 Postopno zmanjšuje zalego in premešča hrano v okolici

gnezda.
-	 Pri 12 °C se čebele stisnejo v gručo. Na robu gruče se

telesna temperatura čebel ne sme zmanjšati pod 8 °C.
-	 Čebele v središču gruče ustvarjajo toploto, ki se v normal-

nih razmerah ne zniža na manj kot 18 °C, in lahko presega
33 °C, ki je običajna temperatura gnezda.

-	 Toploto ustvarjajo z aktivnostjo krilnih mišic ob zadostnem
viru energije. Poglavitni vir za ustvarjanje energije je med.

-	 Gruča se premika za hrano. Občasno se razide in oblikuje
se nova.

-	 Med spomladanskim zaleganjem čebele ne smejo pre-
greti gnezda na več kot 35 °C, saj bi to uničilo zalego.

V prvih toplih pozno zimskih dneh čebele poletijo iz pan-
ja. Privabi jih pelod prvih znanilcev pomladi (teloh, leska). Na
teh prvih (poletih) izletih se čebele:
-	 iztrebijo (izločijo iztrebke),
-	 potešijo žejo (ližejo sneg, vodo ...),
-	 čistijo panje (iz njih znosijo drobir),
-	 čistijo satje.

V prvih pašnih dneh prinesejo v panj svež cvetni prah, ki
čebele spodbudi k večji vzreji zalege. Cvetni prah je osnovni
vir beljakovinske hrane za razvoj čebelje zalege. Nabiralke
prinašajo medičino, gradilke gradijo novo satje, matica leže
jajčeca v dno celic. Razvoj se stopnjuje. Feromoni matice in
zalege spodbujajo čebele k pašni aktivnosti.

POMNI !
Zimska gruča – pri 12 °C se čebele stisnejo v gručo.
Gruča se počasi premika za hrano, občasno se razide in
na novo oblikuje!

28 SPOZNAJ ŽIVLJENJE ČEBEL

ROJENJE – NARAVNO
RAZMNOŽEVANJE

Pri preleganju čebele vzredijo mlado matico, ne da bi ro-
jile. V prelegajočih družinah najdemo le nekaj matičnikov.
Mlada matica po oprašitvi kmalu zalega, stare matice ne
odstranijo iz panja.

Rojenje je naravni razvoj čebel, ki zagotavlja obstoj vrste.
-	 Maja in v začetku junija doseže čebelja družina vrhunec

razvoja.
-	 V panju narašča število čebel.
-	 Primanjkovati začne prostora za širjenje gnezda.
-	 Zmanjša se prehodnost panjskih ulic.
-	 Večja količina pokrite zalege od nepokrite zalege in s

tem tudi večje število počivajočih mladic, ki bi se morale
vključiti v krmljenje ličink.

-	 Zaradi preslabega prenosa matičnih feromonov, čebele
zgrade matične nastavke, ki jih zaleže matica.

-	 Začne se vzreja matic.

Ob prvem rojenju čebele izletijo iz panja, še preden se
izleže prva matica. Iz panja odleti stara matica s približno
polovico svojih čebel. V panju je ostal izrojenec. Stara matica
pred rojenjem manj zalega; je slabše oskrbovana; jajčniki ji
oplahnejo, zadek se zmanjša in je lažja. Za prvim rojem lahko
odleti še drugi in tudi tretji roj. Izletele čebele švigajo po zra-
ku sem ter tja in začno posedati po drevesih. Na drevesni veji
se zbere več čebel, ki prašijo. Z vonjem privabljajo še ostale
čebele k posedanju. Pridruži se jim tudi matica. Vse čebele
se zberejo v grozd – roj.
Posamezne čebele iščejo novo bivališče. S plesi in oti-
pavanjem vzburijo vrstnice k odletu. Iskalke vodijo leteče
čebele do novega bivališča, ko najdejo primeren prostor.

Zgladijo vse hrapave površine in zgradijo satje. Stara matica
kmalu zalega.

Temperatura v panju se med razvojem zalege zviša do
35 °C. Poskrbimo, da bodo panji primerno zavarovani
pred mrazom. V bližini stojišča namestimo napajalnike
z vodo. Če je paša obilna, se količina zalege še poveča.

Preleganje

Roj – Na vrhuncu razvoja čebele rojijo.

29SPOZNAJ ŽIVLJENJE ČEBEL

Roj bomo ogrebli.

ALI VEŠ ...
	 Da rojenje pospešujejo:

-	 utesnjen, premajhen prostor,
-	 pomanjkanje matičnih feromonov,
-	 poslabšanje vremena med pašo,
-	 intenzivno pomladansko krmljenje,
-	 bogata pelodna paša,
-	 slaba medičinska paša,
-	 veliko pokrite zalege,
-	 manjši obseg nepokrite zalege ...?

	 Da čebele najpogosteje rojijo ob ugodnem, lepem,
sončnem vremenu med 11. in 13. uro?

	 Da s pršenjem vode prisilimo roj, da se usede?
	 Da, ko opazimo, da so čebele v ogrebalniku obrn-

jene z glavo navzdol, je matica v ogrebalniku, sledi-
jo ji preostale čebele?

	 Da dobimo dobre matice z vzrejo matic iz rojevih
matičnikov?

	 Da matico najbolje označimo z barvnimi opalitnimi
ploščicami?

1. Zima, gruča

3. Nabiralke so na
prvih izletih leska, iva,

teloh

6. Razvoj: april, maj

4. Delo matice

7. Čebele se izležejo

5. Skrb za zalego

8. Dobre paše, vrhunec
razvoja

2. Januar, februar

Družina je najštevilnejša. Zalega oddaja poseben fero-
mon (signalno snov), ki spodbuja pašne čebele k ak-
tivnosti, k pašni vnemi.

Roj se navadno usede na drevje, v bližini čebelnjaka. Za
roj poskrbi čebelar; ga ogrebe in izolira od drugih čebel.
Vsadi ga v čist in razkužen panj.

30 SPOZNAJ ŽIVLJENJE ČEBEL

4. Spoznaj čebelje telo

Dobro si oglej sliko čebele! Kaj ugotoviš?

Čebele so majhne žuželke. Telo je pokrito z dlačicami. Z
dvema globokima zažetkoma je razdeljeno na tri vidne dele:

-	 glavo,
-	 oprsje,
-	 zadek.

Notranje organe varuje hitinast ovoj, ki oklepa celotno
telo, in daje oporo vsem notranjim organom; na oprsju je
trša, trdnejša; na zadku pa slabša in mehkejša. Čebelje telo
je sestavljeno iz :

-	 kožnega,
-	 mišičnega,
-	 prebavnega,
-	 ožilnega,
-	 dihalnega,
-	 čutnega,
-	 izločevalnega,
-	 živčnega,
-	 žleznega in
-	 spolnega organskega sistema.

31SPOZNAJ ČEBELJE TELO

OČI
1. sestavljene
2. pikčaste

USTNI USTROJ
3. rilček
4. oglavni ščit.
5. ustna čeljust
6. sprednja čeljust

TIPALNICE
7. bič - členi
8. ročnik

1. zadnja čeljust
2. spodnja čeljust
3. tipalnica
4. pikčaste oči
5. sestavljene oči
6. prednje krilo
7. zadnje krilo
8. tergiti

9. želo
10. sterniti
11. zadnja noga
12. srednja noga
13. prednja noga
14. prsni obroček
15. prsni obroček
16. prsni obroček

OPRSJE
krila: dva para
noge: trije pari

ZADEK
Na zadku je vidnih 6
obročkov.
Dva obročka sta
preobražena v želo ter
spolne organe.

GLAVA
Oči

Na zgornjem robu glave so tri pikčasta očesca. Sestav-
ljena so iz leče. Leča je prosojna in prepušča svetlobne žarke
do vidnih celic. Pikčaste oči zaznavajo intenzivnost svetlobe.
Zunanja stranska robova glave pokriva par sestavljenih oči.
Sestavljeno oko je sestavljeno iz številnih samostojnih
očesc. Vidna območja se delno prekrivajo, čebele vidijo pros-
torsko. Oči omogočajo čebelam gledanje tudi na zelo kratke
razdalje, le da pride dovolj svetlobe v očesca.

Vidijo tri osnovne barve:
-	 ultravijolično,
-	 modro,
-	 rumenozeleno.

Oči delavke

Oči trota

Oči matice

ALI VEŠ ...
	 Da so čebeli dlačice v pomoč pri nabiranju cvetne-

ga prahu in pri opraševanju rastlin?
	 Da dlačice zadržujejo telesno toploto?
	 Da trden oklep varuje čebelo pred udarci?

ALI VEŠ ...
	 Da čebele s sestavljen-

imi očmi zaznavajo po-
larizirano svetlobo in
da se dobro orientirajo
po soncu tudi v delno
oblačnem vremenu?

	 Da ima oko čebele de-
lavke približno 6900
leč, oko trota pa 8600
leč?

32 SPOZNAJ ČEBELJE TELO

Tipalnici Ustni ustroj

ALI VEŠ ...

ALI VEŠ ...

	 Da je ročnik pri trotu krajši kot pri delavki, ročica
pa je daljša in jo sestavlja 12 členov; pri delavki in
matici ima ročica 11 gibljivih členov?

	 Da sta ročici tipalnic pokriti z dlačicami in več
vrstami čutnic? Na tipalnicah pri trotu je približno
500.000 čutnic; tipalnica delavke ima 5.000-6.000
čutnic, tipalnica matice pa 2.000-3.000 čutnic?

rilček

tipalke

Na glavi ima čebela par tipalnic. To je gibljiv čutni organ. Z
njimi čebela zaznava dražljaje dotika in vonja, temperaturo,
vlažnost, koncentracijo CO2 ter orientacijo v temnem pros-
toru (v panju), zvok pa zaznava le v neposredni bližini izvora.
Tipalnici sta sestavljeni iz več členov.

1. deblo
2. stožer
3. kosir
4. tipalčica spodnje čeljusti
5. podbradek
6. obradek
7. prijezičnik
8. ustnica
9. jeziček
10. lizalo
11. temenska odprtina

Na spodnjem robu glave je široka in gibljiva ustna. Na
obeh straneh ustne pred spodnjo ustnico sta sprednji čeljusti.
Za njima sta spodnji čeljusti in podbradek. Ti organi sestavl-
jajo cevast rilček. Z ustnim ustrojem čebele obdelujejo cvetni
prah, gradijo satje, srkajo medičino, vodo, ližejo, okušajo.

a- ročnik
b- vmesni člen, držalce
c- bič

1- čutna dlačica
2- čutne pege
3- čutne ploščice

33SPOZNAJ ČEBELJE TELO

OPRSJE
Krila

Noge

Oprsje odrasle čebele se razvije iz štirih obročkov ličinke.
Vsi so združeni in sestavljajo ovalno oblikovan oklep. V tem
delu telesa so krila in noge. Čebela ima dva para kril ter tri
pare nog.

Noge so členaste okončine. Pritrjene so na oprsje. Sestav-
ljene so iz:
1.	 kolček,
2.	 obrtec,
3.	 stegno,
4.	 golen,
5.	 stopalo,
6.	 ščet ali peta,
7.	 stopalce,

8.	 resasti glavnik,
9.	 košek,
10.	zobci,
11.	tarzalni sklep,
12.	ostroga

1- sprednje krilo
2- zadnje krilo
3- krilno »žilje« (hemolimfa + živčna vlakna)
4- krilne mišice (omogočajo gibanje kril)

ALI VEŠ ...
	 Da je vsak obroček sestavljen iz dveh delov po-

vezanih s stransko kožnato membrano:
-	 hrbtnega okrova,
-	 prsnega okrova?

	 Da so krila pritrjena na kožnem delu med hrbtnim
in trebušnim okrovom sredoprsja ter na stranskem
stiku zaprsja?

	 Da z mišicami na oprsju uravnava polete (smer,
višino, ravnotežje ...)?

	 Da pri letu čebelje krilo zaokroži 250 do 300 krat v
sekundi?

	 Da čebela leti povprečno 24 km/h; krajše razdalje
preleti s hitrostjo 40 km/h?

ZADEK
Na zadku je vidnih 6 obročkov. Dva obročka sta spremen-

jena v želo in spolne organe. Na zunanji površini zadka so
dlačice, ki imajo pomembno vlogo pri opraševanju rastlin in
ohranjanju telesne toplote.

ALI VEŠ ...
	 Da lahko čebela hodi po gladki in grobi podlagi?
	 Da ji hojo po grobi podlagi omogočajo močni

krempeljci, hojo po gladki podlagi pa oprijemalne
blazinice?

	 Da si čebela z dlačicami, ki jih ima na peti prvega
para nog, čisti cvetni prah (obnožino) in druge sno-
vi z glave?

	 Da si čebela s srednjim parom nog čisti cvetni prah
z oprsja in ga prenaša proti zadnjemu paru nog?

	 Da ima zadnji par nog košek za nameščanje in
prenašanje cvetnega prahu v panj?

	 Da čebele strgajo propolis z delov rastlin s čeljustmi
in ga z eno od sprednjih nog prenašajo v košek
noge?

	 Da čebela lahko giblje noge v vseh smereh?

34 SPOZNAJ ČEBELJE TELO

PREBAVILA

Želo
Je sestavljeno iz treh delov:

-	 žlebiča (s tremi pari stranskih zobcev),
-	 dveh bodal (ki imata po devet ali deset nazaj ukrivljenih

kaveljcev).

b – betič
bo – bodalce
ž – žleza strupnica
ži – mazilna žleza
mi – mišice
m – mešiček

1. medna golša
2. medčrevo (želodec)
3. srednje črevo

Kako potuje hrana? Medičina, ki jo čebela posesa z
rilčkom, priteka skozi požiralnik v medno golšo. Prek
zaklopnice lahko prehaja v srednje črevo (želodec). Epitelne
celice, ki obdajajo notranje stene želodca, izločajo encime,
ki so pomembni za prebavo beljakovin in cvetnega prahu.
Hrana priteka skozi zožen prehod iz zaklopnic v tanko črevo.
Tanko črevo se razširi v blatnik, ki se lahko popolnoma
napolni. Nakopičene neprebavljive snovi čebela izloči skozi
zadnjično odprtino.

ALI VEŠ ...
	 Da so med 4. in 7. zadkovnim obročkom na notranji

strani trebušnih okrovov voskovne žleze?
	 Da Nasonova žleza leži na začetku roba 7. hrbtnega

okrova?
	 Da vonjavna žleza izloča vonjavne snovi?
	 Da čebele sproščajo izločke vonjav na bradi panja?
	 Da se bodalci lahko premikata le naprej in nazaj?
	 Da čebela med vbadanjem, ukrivi zadek ter potis-

ne bodalca v podlago, tako da čebelji strup priteka
v vbodeno mesto?

	 Da čebela, kadar piči, zaradi kaveljcev ne more
izvleči žela?

	 Da medno golšo imenujemo tudi socialni želodček?
	 Da se medičina, shranjena v golši, meša z izločki

krmilnih žlez?
	 Da sta najpomembnejši sestavini izločkov encima

a-glukozidaza in glukozeoksidaza?
	 Da omenjena encima spreminjata trsni sladkor v

grozdni in sadni sladkor?

35SPOZNAJ ČEBELJE TELO

tg – hrbtni okrov – tergit
st – trebušni okrov – sternit
pl – opna

Natančno preberi besedilo o žlezah, ugotovil (spoznal)
boš njihov pomen!

Čeljustne žleze so pri trotih zakrnele, pri čebelah de-
lavkah pa so slabše razvite. Kadar v čebelji družini matica
manj intenzivno (slabše) izloča feromon, čebele delavke
gradijo matičnike in družina se začne pripravljati na rojenje.
Čebele gradijo satje. Vosek izločajo z voskovnimi žlezami.
Voščene luskinice nastajajo v gubah med obročki. Luskinice
so školjkaste oblike; debele do 0,5 mm. V 1g je do 1.250 lusk.
Luskinice prenesejo v čeljusti. Pomagajo si z dlačicami na
nožicah.

ČELJUSTNE:

-	 Sta nad koreni sprednjih čeljusti.
-	 Najbolj sta razviti pri matici.
-	 Izločata matično snov – feromon,
-	 Čebelam omogočata spoznavanje matice.
-	 Z izločanjem feromona matica privabi

trote na svatbeni let.

NASONOVA ŽLEZA:

-	 So na hrbtni strani zadka med 6. in 7. hrbt-
nim okrovom.

-	 Izločajo posebno hlapno snov, ki jo čebele
potrebujejo pri medsebojnem spozna-
vanju (ob sprejemanju matice po vrnitvi s
parjenja v panj, ob prašenju).

VOSKOVNE:

-	 Izločajo snov – vosek.
-	 Imajo jih le čebele delavke.
-	 Vrhunec razvoja dosežejo med 12. in

18. dnevom starosti delavk.
-	 So štirje pari žlez v obliki blazinic pod

hitinsko povrhnjico na notranji strani
trebušnih okrovov.

SLINSKE:

-	 Izločajo encime, potrebne za razgraditev
hranilnih snovi.

STOPALNE:

-	 Izločajo feromon, ki zavira gradnjo
matičnikov.

KRMILNE ALI GOLTNE (MLEČNE):

-	 So v sprednjem delu glave čebel.
-	 Izloček te žleze je matični mleček; z

njim krmilke hranijo mlado čebeljo
zalego, matično zalego, matico in
trote pred paritvijo.

-	 Vrhunec razvoja dosežejo pri
krmilkah med 6. in 12. dnevom sta-
rosti ob zadostni količini zaužitega
cvetnega prahu.

ALKALNA STRUPNICA:

-	 Leži pod želnim aparatom.
-	 V želni kanal izloča čebelji strup.

ALI VEŠ ...
	 Da se čebele spoznavajo po vonju?
	 Da lego svojega panja označujejo s hlapno snovjo?
	 Da tuji vonji vznemirijo čebele?
	 Da so v vlažnem vremenu bolj napadalne?
	 Da je treba želo izdreti, in bolečino blažiti s hladn-

imi obkladki?
	 Da moraš k zdravniku, če te čebela piči v jezik, grlo,

goltanec?
	 Da so nekateri ljudje zelo občutljivi (alergični) na

čebelji strup?

ŽLEZE
Žleze imajo v čebeljem telesu in življenju čebel pomem-

bno vlogo! Ločimo:
-	 čeljustne,
-	 krmilne,
-	 voskovne,
-	 slinske,
-	 stopalne,
-	 alkalno strupnico.

ČEBELJE
ŽLEZE

36 SPOZNAJ ČEBELJE TELO

POMNI !
Čebela shranjuje nabrano medičino v medni golši.
S polno golšo medičine se vrne v panj in jo preda
čebelam mladicam, te pa jo po predelavi odložijo v
satne celice.

VOH

-	 Čutne ploščice,
-	 Čutne dlačice,
-	 Čutne pege so organ za zaznavanje do-

tikov.

SLUH

S tipalnicami zazna zvok le na krajše razdalje
v neposredni bližini.

VID

sestavljene oči
pikčaste oči

TIP

Johnstonov organ na tipalnicah zaznava
tresljaje.

OKUS

Ustni ustroj.

DIHALA

SRCE

SPOLNI ORGANI

CENTRALNI ŽIVČNI
SISTEM

ČUTILA

Po letenju se čebela usede, da se odpočije. Močno giblje
obročke na zadku. Skozi deset parov dihalnic (stigem) vdi-
hava kisik, da obogati kri. Izdihava skozi tretjo največjo di-
halnico na oprsju. Izdihava ogljikov dioksid. Dihalnice se na-
daljujejo v sapnice.

To je cevast organ, ki poteka vzdolž hrbtnega dela zad-
ka. Razdeljeno je v pet prekatov, ki jih ločujejo gube. Srčna
mišica se širi in krči ter potiska hemolimfo v smeri proti glavi.
Organe in tkiva oskrbuje s hranilnimi snovmi. Presnovne os-
tanke prenaša do organov za izločanje.

Matica je plodna samica. Spolni žlezi matice sta jajčnika.
Posamezni jajčnik sestavlja 160 do 180 jajčnih cevk. V njih
se razvijejo jajčne celice. V vseh cevkah na dan dozori 2.000
jajčec in več.

Oprašena matica ima v semenski mošnjici spravljene sper-
mije večjega števila trotov (približno 7 milijonov spermijev).
Semenčice potujejo po tanki cevki iz semenske mošnjice
proti nožnici. Na poti oplodi jajčece.

Čebela delavka je neplodna samica. Jajčniki čebele de-
lavke so nerazviti. Ne more se pariti s troti. Delavke ob
posebnih pogojih lahko zalegajo neoplojena jajčeca. Iz njih
se izležejo troti.

Trot je samec, opraši mlado matico. Njegovi spolni žlezi
sta modi, ki sta sestavljeni iz semenskih cevk. Spolni ud trota
je troba. Le-ta se razširi v izboklino, ki ji pravimo čebulica.

Centralni živčni sistem odrasle čebele so možgani in
trebušnjača. Trebušnjača je sestavljena iz več živčnih vozličev,
ganglijev. Živčni vozliči so parni, med seboj povezani. Živčne
niti iz pikčastih in sestavljenih očes, tipalnic, usten ter ustne
votline potekajo v možgane.

Čebela zaznava svetlobo, vonj, okus, sluh, tresljaje (vi-
bracije), temperaturo, vlažnost. Signale sprejema s čutili, od
tod pa potekajo v živčni sistem.

ČUTI

Spolni organ matice

Spolni organi čebele delavke

Spolni organi trota

37SPOZNAJ ČEBELJE TELO

5. Hrana čebel

HRANA ČEBEL
Za svoje življenje potrebujejo čebele hrano, bogato s

sladkorji, beljakovinami in rudninskimi snovmi. Potrebujejo
tudi vodo. Vse to najdejo v naravi. Vira sladkih tekočin sta
medičina in mana. Večina cvetnic čebelam ponuja tudi
cvetni prah.

Čebelar mora poskrbeti, da imajo čebele vedno na razpo-
lago dovolj naravne hrane. V izrednih razmerah (priprava na
zimski čas, neugodne vremenske razmere …) pa je potrebno
čebelam hrano dodati oz. dopolniti njihove premajhne zaloge.

Grudica obnožine.

38 HRANA ČEBEL

Srednje razvita čebelja družina porabi v enem letu:
-	 40-60 kg medu, včasih izjemoma tudi več kot 100 kg,
-	 20-30 kg cvetnega prahu (peloda),
-	 do 80 litrov vode.

Čebele krmimo z:
-	 medom,
-	 sladkorjem,
-	 sladkornim sirupom ali
-	 sladkorno-medenimi pogačami z dodatkom cvetnega 	
	 prahu.

ČEBELJA PAŠA
Samo zdrave in močne družine bodo tudi uspešne. Da se

čebele dobro razvijajo in da naberejo še hrano za rezervo,
morajo imeti dobro in bogato pašo. Dobro pašo jim dajejo
medovite rastline, bogate z medičino, s cvetnim prahom in
mano. S svojo barvo oziroma z vonjem privabljajo čebele. Ras-
tline najbolj medijo v lepem, a ne preveč suhem vremenu.
Čebelar poskrbi, da je družina v obdobju medenja na vrhuncu
razvoja in obogatena s pašnimi čebelami. Poskrbi, da bo stojišče
s čebelami čim bliže pasišča. Najugodnejša razdalja je do 500 m
med stojiščem in pasiščem. Čebelnjak postavi v zavetne lege na
prisojah, med sadno drevje; obrne ga proti jugovzhodu. Čebele
lahko tudi prevaža na pašo. Čebele letijo vsaj 3 kilometre na
vse strani.

Medičina

Čebele potrebujejo vodo.

Mana

Higienski napajalnik.

POMNI !
Čebele imajo odličen spomin. Zapomnijo si:
-	 smer leta,
-	 lego čebelnjaka, stojišče panja,
-	 barvo,
-	 okolico,
-	 predmete v neposredni bližini stojišča,
-	 prostor, kjer so našle medičino, mano ...

39HRANA ČEBEL

POMEMBNE
MEDIČINSKE

PAŠE NA
CVETNICAH

PRVA SPOMLADANSKA PAŠA

-	 črni teloh daje prvo medičino in
cvetni prah,

-	 žafran (medičino in cvetni prah),
-	 zvončki in trobentice (medičino),
-	 spomladanska resa (medičino),
-	 navadna leska daje le cvetni prah,
-	 vrbe (obilo cvetnega prahu),
-	 topoli (cvetni prah),
-	 divja češnja (medičino in cvetni prah),
-	 medovite rastline v gozdni podras-

ti: navadni jetrnik, pljučnik, podle-
sna vetrnica, borovnica, malinjak,
robida, brusnica...,

-	 sadno drevje (medičino in cvetni
prah) (pozor škropljenje!).

40 HRANA ČEBEL

POMLADNA IN POLETNA PAŠA

-	 regrat,
-	 oljna ogrščica,
-	 divji kostanj,
-	 robinija ali neprava akacija,
-	 lipa,
-	 pravi kostanj,
-	 sončnica,
-	 travniško cvetje,
-	 detelje,
-	 facelija...

JESENSKA PAŠA

-	 zlata rozga,
-	 ajda,
-	 jesenska vresa,
-	 meta ...

41HRANA ČEBEL

SMREKA

-	 veliki smrekov kapar,
-	 mali smrekov kapar (maj-junij),
-	 velika črna smrekova ušica (povzroči hitro

kristalizacijo medu),
-	 rdečerjava puhasta smrekova ušica,
-	 sivozelena lisasta smrekova ušica ...

JELKA ALI HOJA

-	 zelena hojeva ušica,
-	 velika rjava hojeva ušica,
-	 brstna hojeva ušica (živi na majskih

poganjkih),
-	 mali hojev kapar.

RDEČI BOR

velika rjava borova ušica

MACESEN

-	 lisasta macesnova ušica,
-	 velika macesnova ušica (povzroči hitro

kristalizacijo medu).

JAVOR

javorjeva ščetinasta ušica

KOSTANJ

kostanjeva ušica

MEDEČI ŠKRŽAT

Na Goriškem se pojavi julija na različnih ras-
tlinah (koprivi, robidi, drenu ...).

HRAST

-	 rjavočrna hrastova ušica,
-	 črnobleščeča hrastova ušica.

BUKEV

ušica Phyllaphis fagi L.

LIPA

lipova ušicaPOMEMBNE
MANINE PAŠE

Gozdno medenje
povzročajo: rastlinske

uši (lahnide),
kaparji (lekanije),

škržati

42 HRANA ČEBEL

43HRANA ČEBEL

PREVAŽANJE ČEBEL NA
PAŠO

Dobre čebelje paše se pojavijo v različnih krajih in ob
različnem času. Čebelarji že od nekdaj prevažajo čebele na pašo.
Nekoč:
-	 so kranjiče naložili na krošnjo, ki so si jo oprtali na hrbet in jo

odnesli na pasišče;
-	 so panje prevažali z voli ali konji.

Za prevažanje čebel so imeli čebelarji nalašč za to prirejene
vozove z legnarji.

Tako so nekoč nosili kranjiče na pašo v posebnih krošnjah.

Pri pripravi čebel za prevoz na pašo upoštevamo:
-	 poskrbimo za:
•	 podpis izjave PROMET S ČEBELAMI,
•	 pisno potrditev izjave območnega veterinarja,
•	 dostavo vloge za namestitev čebel izvajalcu pašnega

reda,
•	 namestitev fotokopije potrjene pisne izjave s svojim

imenom in priimkom, naslovom stalnega bivališča
in registrsko oznako čebelnjaka na vidnem mestu na
stojišču čebel.

-	 prevažamo le močne družine,
-	 pred prevozom pregledamo zalogo hrane, zalego in

moč družine,
-	 iz medišča iztočimo med,
-	 vse premične dele panja pritrdimo,
-	 odpremo zračnike, žrela zapremo z žično mrežico,
-	 zamašimo vse špranje,
-	 prevažamo ponoči ali v zgodnjih jutranjih urah, pri-

pravimo stojišče in zavarujemo panje pred vremen-
skimi neprilikami,

-	 s seboj vzamemo potrebno orodje.

V večjih prevoznih čebelnjakih naj bo do 72 čebeljih
družin.
Velikost prevozne enote je omejena:
-	 dolžina meri do 12 m
-	 širina meri do 2,5 m
-	 višina meri do 4 m nad cestiščem

Ko nameščamo panje v zabojnik, morebitne špranje
zadelamo in zatesnimo. Dobro prilegajoče stisnjene
panje zgoraj in ob straneh dobro izoliramo, utrdimo in
prekrijemo.
Prevozne čebelnjake redno vzdržujemo.

POMNI !
Čebelarji skrbijo, da imajo čebele v naravi vedno do-

volj paše. Zato:
-	 zasajajo avtohtone medovite rastline in drevesa, ki

privabijo čebele,
-	 ohranjajo visokodebelna drevesa (travniške sa-

dovnjake) ter z obrezovanjem in oskrbovanjem
poskrbijo, da redno cvetijo,

-	 opozarjajo na škodljive posledice škropljenja rast-
lin s fitofarmacevtskimi sredstvi,

-	 opozarjajo na morebitni negativni vpliv gensko
spremenjenih rastlin,

-	 skrbijo, da bi naravo ohranili takšno, kot je, cvetočo
in zeleno,

-	 posejejo poljščine, ki so bogate z medičino in cvet-
nim prahom v brezpašnem obdobju (sončnice, olj-
no ogrščico, facelijo, ajdo...),

-	 Tudi ti poskrbi za izboljšanje paše! Posadi medovite
rastline in s tem pomagaj čebelam, do dodatnega
vira kakovostne medičine in cvetnega prahu! Opo-
zori starejše, naj ne uporabljajo fitofarmacevtskih
sredstev!

Prevozna sredstva danes:
-	 tovornjaki,
-	 prikolice,
-	 zabojniki,
-	 vlak

44 HRANA ČEBEL

6. Čebelji pridelki

MED
Med je gosto, tekoče ali kristalizirano živilo. Proizvajajo

ga čebele iz medičine ali iz različnih vrst man. Mana je sladek
izloček ušic, kaparjev, medečih škržatov, ki vsrkajo rastlinski sok
in ga delno predelajo.

Sladke izločke, najdene v naravi, čebele nabiralke prinašajo v
panj. Prineseno medičino, ki je precej vodena , iztisnejo (izblju-
jejo) iz mednih golš in jo porazdelijo panjskim (hišnim) čebelam.
Mladice s posebnimi gibi iztiskajo medičino iz svoje golše na
konec rilčka, kjer se nekaj sekund suši, potem pa se vrne v med-
no golšo, od koder znova pripolzi na konico rilčka. To opravilo
večkrat ponovijo; medičino zgoščajo in iz nje izsušujejo vodo
ter jo obogatijo z izločki nekaterih svojih žlez. Tako obdelano in
dovolj izsušeno medičino polagajo v satne celice, kjer še naprej
dozoreva. Tako nastane med.

V Sloveniji pridelamo zelo različno obarvan med, od svetlo
rumene do temno rjavozelene barve. Različni medovi kristal-
izirajo (se strjujejo) v različno velike kristale. Posamezne vrste
medu, z večjo vsebnostjo sadnega sladkorja fruktoze, se nerade
strjujejo (akacijev, kostanjev). Škržatov med dobimo iz mane
medečega škržata. Med je rjav, gost, posebnega nenavadnega
okusa.

POMNI !
Različne vrste medu so dobile ime po rastlinah, na ka-
terih čebele nabirajo medičino oziroma mano.

45ČEBELJI PRIDELKI

ČEBELE
PROIZVAJAJO
MED ALI STRD

TIPI MEDU

iz medičine (nektarja) iz mane (medene rose), izločki kaparjev,
ušic, škržatov na iglavcih in listavcih:

-	 hoja,
-	 smreka,
-	 macesen,
-	 hrast,
-	 javor …

NEKTARNI ALI CVETLIČNI

Cvetlični med nastane iz medičine,
nabrane na različnih cvetovih, nje-
gova sestava je raznolika, zato imajo
naši cvetlični medovi pester okus,
barvo in vonj.

VRSTNI MEDOVI

Najpogostejši vrstni medovi so
akacijev, lipov, kostanjev, hojev, sm-
rekov. V manjši meri poznamo tudi
med oljne ogrščice, regratov, ajdov,
rešelikin med.

MANIN ALI GOZDNI

Čebele imajo dobro pašo na hojevi, smreko-
vi, javorovi, macesnovi mani, včasih pa tudi
na hrastovi ...

ALI VEŠ ...
	 Da med kristalizira in da glede na izvor medu

kristalizacija poteka različno dolgo?
	 Da je kristalizacija medu odvisna od:

-	 razmerja različnih sladkorjev,
-	 vsebnosti kristalizacijskih jeder v medu,
-	 vsebnosti vode,
-	 temperature in časa shranjevanja?

	 Da med redko kristalizira pri temperaturi več kot
27 °C in manj kot 10 °C?

	 Da pri utekočinjanju kristaliziranega medu tega ne
segrevamo na več kot 40 °C?

	 Da se pri presnovi 1 kg medu sprosti približno 3100
kalorij ali 4,18 kilojoula?

	 Da je med pokrit z mednimi pokrovci zrel in ga
smemo iztočiti? Naravni med kristalizira. Ponovno ga utekočinimo s segrevan-

jem do 40 °C.

46 ČEBELJI PRIDELKI

47ČEBELJI PRIDELKI

Med je že od nekdaj cenjen proizvod čebel.

Poln sat s pokritim zrelim medom.

Točenje satov v centrifugalnem točilu.

Odpiranje mednih pokrovcev.

Precejanje medu.

Točenje medu.

SHRANJE-
VANJE MEDU

1. Precedimo

-	 takoj ob točenju,
-	 odstranimo delce voska in druge tujke,
-	 uporabljamo cedila.

4. Skladiščenje

-	 v suh, hladen, temen prostor,
-	 v ustrezno embalažo,
-	 v zračen prostor z malo vlage in brez

vonjav.

5. Polnimo in prodajamo

-	 kakovosten med,
-	 v primerni embalaži,
-	 v higiensko urejenih prostorih,
-	 embalažo opremimo z ustrezno deklar-

acijo – nalepko in prelepko.

2. Posnemamo

-	 nekaj dni po točenju se med zbistri,
-	 s površja posnemamo preostale

nečistoče, manjše voščene delce ipd.

3. Utekočinimo

-	 kristaliziran med utekočinimo pri tem-
peraturi do 40 °C,

-	 utekočinimo ga lahko v: vodni kopeli,
grelni komori, s potopnimi grelci ipd.

48 ČEBELJI PRIDELKI

KAJ
VSEBUJE

MED?

VITAMINE: C, B1, B2, B6, A, D, E, K

VODO: 15-20 %

AROMATIČNE SNOVI: različne arome

HORMONE: rastne hormone, acetilholin

AMINOKISLINE:
-	 treonin,
-	 prolin,
-	 serin,
-	 valin ...

KISLINE:
-	 citronska,
-	 jabolčna,
-	 mlečna,
-	 ocetna ...

ENCIME:
-	 So beljakovine, pospešujejo hitrost kemičnih

reakcij.
-	 Omogočajo presnovo v živih bitjih pri telesni

temperaturi.

MINERALE:
-	 natrij,
-	 kalij,
-	 fosfor,
-	 kalcij,
-	 železo,
-	 magnezij,
-	 baker.

SLADKORJE (prevladujejo):
-	 sadni sladkor 33-42 % (fruktoza),
-	 grozdni sladkor 27-36 % (glukoza),
-	 trsni sladkor 1-4 % (saharoza),
-	 dekstrin (1-2 %).

UPORABA
MEDU

HRANILO:

-	 Okrepi telo, zlasti po bolezni.
-	 Je sladilo.
-	 Je hiter vir energije.

KULINARIKA:

-	 Iz medu izdelujemo medene pijače, pecivo, medenjake ...
-	 Pijmo dovolj tekočine oslajene z medom.

LJUDSKA MEDICINA:

Po izročilu ljudske medicine je med vir zdravja!
-	 lajšanje vsakdanjih tegob,
-	 opekline,
-	 odrgnine,
-	 prehladna obolenja,
-	 spodbuja rast kosti in zob pri otrocih.

Cvet s številnimi prašniki na katerih je pelod.

49ČEBELJI PRIDELKI

CVETNI PRAH
Cvetni prah ali pelod nastaja v prašnikih cvetlic. Čebela

se preriva med prašniki, njeno telesce je zaprašeno od cvetne-
ga prahu. Kaj kmalu se dvigne v zrak in hitro giblje z nožicami.
S sprednjimi nožicami počeše pelodova zrnca, jim doda
medičino, da postanejo lepljiva in jih prenese na srednji par in
jih nato spravi v koške zadnjih nožic.
	 V panju poišče celico v bližini zalege, vtakne vanjo zadnji
nožici, s srednjimi pa s koškov osmuka prineseni cvetni prah.
Panjske čebele obnožino obdelajo z encimi, kislinami in me-
dom, da se ne pokvari ter z glavo potlači v celico.

POMNI !
Pelod je čebelja hrana (kruh). Je različnih barv (bele,
rumene, rdeče, oranžne, rjave...). Grudice cvetnega
prahu so okrogle ali ovalne oblike. V vsaki grudici
prevladuje cvetni prah ene rastline.

Smukalnik cvetnega prahu.

»Če ne bi jedel medu, bi umrl 40 let prej.«

Pitagora

 »Jej med, sin moj, ker je dober, čisto strd, ki je sladka tvojemu grlu.«

Pregovori, 24, 13

CVETNI
PRAH

SESTAVINE:

So zelo različne, odvisno od rastlin, na kat-
erih ga čebele nabirajo. Vsebuje:

-	 20-40% sladkorjev,
-	 30-40% vode,
-	 11-35% beljakovin,
-	 1-20% maščob,
-	 1-7% rudninskih snovi (predvsem kalija,

fosforja),
-	 vitamine (B, A, C, D, E, K),
-	 aromatične snovi,
-	 pigmente,
-	 inhibine, to je snov, ki zavirajo razvoj

nekaterih vrst bakterij.

IZKOPANEC – ČEBELJI KRUHEK:

-	 Je v satnih celicah.
-	 Čebele ga konzervirajo.
-	 Vsebuje veliko mlečne kisline in vitami-

na K.
-	 Vsebuje malo vode.

PRIPOROČILO!

-	 Uživajmo ga s tekočino, dvakrat na dan,
po tri mesece v letu!

SHRANJEVANJE:

Cvetni prah osmukanec vsebuje precej
vode; se hitro kvari – plesni. V njem se kmalu
razvijejo voščene vešče in pršice. Takoj po
odvzemu iz smukalnikov ga konzerviramo.
Konzerviramo ga lahko:

-	 s sušenjem v sušilniku do 40 °C,
-	 z zmrzovanjem (v zamrzovalni skrinji),
-	 očiščenega zalijemo z medom.

OSMUKANEC:

-	 Pridobivamo ga z namestitvijo osmu-
kalnikov na brado panjev ali vstavitvijo
na dno panja.

-	 Očistimo ga primesi (krila, noge mrtvic,
mrtvice, zapredke voščene vešče...).

LJUDSKA MEDICINA:

-	 To je sredstvo, ki uravnava prebavne
motnje (zapeko, diarejo).

-	 Krepi imunski sistem.
-	 Upočasni staranje.
-	 Krepi vid.
-	 Izboljšuje in dviga razpoloženje.
-	 Pomaga pri premagovanju stresov ...

Cvetni prah izkopanec.

VOSEK
Vosek je stavbno gradivo. Proizvajajo ga čebele v voskovnih
žlezah. Iz žlez, ki ležijo na trebušni strani, se skozi odprtine izloča
poseben izloček, ki se na zraku strdi v drobne voščene ploščice.
Z njim čebele gradijo satje – celice.

50 ČEBELJI PRIDELKI

Mlade čebele, stare približno 12-18 dni, izločajo snov, ki se
na zraku strdi. Voščene luskinice prenesejo v čeljusti, in jih
zgnetejo v vosek.

VOSEK

LASTNOSTI VOSKA:

-	 je rumene do rumenorjave barve,
-	 prijetnega vonja,
-	 pri gnetenju postane prožen, upogljiv pri temperatu-

rah 30-35 °C,
-	 v vodi ni topen, dobro se topi v bencinu, terpentinu,
-	 tali se pri 62-64 °C.

UPORABA:

-	 v svečarstvu,
-	 v kozmetiki,
-	 v farmaciji za izdelavo krem in losjonov, parfumov,

različnih kalupov in odtisov v zobni protetiki,
-	 za izdelavo satnic.

SESTAVA:

-	 nasičene maščobne kisline,
-	 estre maščobnih kislin z alkoholi,
-	 barvne in aromatične snovi,
-	 vitamine.

Kolut iz čebeljega voska.

ZADELAVINA ALI
PROPOLIS
Snov za pridelavo propolisa nabirajo čebele na smolnatih delih
rastlin (topola, kostanja, smrek, breskev ...). Nabrano smolo
prinašajo v koških zadnjih nožic in jo predelajo z izločki svojih
žlez. Tako nastane propolis.

51ČEBELJI PRIDELKI

Smolo, ki jo čebele naberejo v naravi, predelajo v propolis ali
zadelavino s katero zadelajo sleherno špranjo.Propolisova tinktura.

Matični mleček.

MATIČNI MLEČEK
Matični mleček je izloček krmilnih ali goltnih žlez v glavi mladih
čebel delavk in je hrana za matične ličinke, matice in zelo mlade
čebelje in trotovske ličinke.

MATIČNI
MLEČEK

Matični mleček, odvzet iz
matičnikov s 3 - 4 dni

starimi ličinkami.

SESTAVA:

-	 66% vode,
-	 12% beljakovin,
-	 5% maščob,
-	 0,82% rudninskih snovi,
-	 2% ostanka nedoločenih snovi,
-	 10 oksi-heksa-dekanojska kislina,
-	 vitamini (B-kompleks, E, D),
-	 maščobne kisline,
-	 sladkorji,
-	 snovi, ki zavirajo razvoj številnih bakterij

in plesni.

SHRANJEVANJE:

-	 pred uporabo v zamrzovalniku,
-	 med uporabo v hladilniku.

DELOVANJE:

-	 zavira proces staranja v organizmu,
-	 lajša znamenja staranja, zavira staranje

kože,
-	 pospešuje presnovo,
-	 uravnava delovanje telesnih žlez,
-	 vzdržuje normalno delovanje živčnega

sistema.

52 ČEBELJI PRIDELKI

ZADELAVINA
ALI PROPOLIS:

V ČEBELJI DRUŽINI:

Propolis rabijo čebele predvsem za to da
panj obvarujejo pred mikroorganizmi in
neugodnimi vremenskimi vplivi. S propoli-
som čebele natančno:

-	 premažejo vse dele panja,
-	 prevlečejo stene satnih celic,
-	 mumificirajo večje živali, ki zaidejo v

panj,
-	 zadelajo vse špranje, ki povzročajo

prepih,
-	 prevlečejo mreže v okvirjih.

LJUDSKA MEDICINA:

Obolela/-e:
-	 koža,
-	 sluznica v grlu,
-	 ustna votlina,
-	 dlesni ...

UPORABA:

-	 mazila,
-	 alkoholne tinkture,
-	 supozitoriji (svečke),
-	 emulzije.

DELOVANJE:

-	 proti bakterijam,
-	 proti virusom,
-	 proti plesnim...

Kapljica čebeljega strupa na želu.

Čebelji pik.

Čebela pika ne preživi, saj njeno želo ostane v vbodnini.
Rečemo, da čebela umre.

ČEBELJI STRUP

KAKO RAVNATI OB
ČEBELJEM PIKU

Čebelji strup ali apitoksin je izloček žlez strupnic. Ko čebela piči,
strup izloči v vbodeno mesto. Piki ob kostanjevi paši so precej
boleči. Strup, ki ga izloča matica, se razlikuje od strupa delavk.
Troti nimajo žela.

Čebelji strup je lahko nevaren, celo smrtno nevaren. Ko čebela
piči, njen strup prodre skozi vbodnino na koži v telo. Po vbodu
v koži ostane želo skupaj s strupnim mešičkom.
V večini primerov pik čebele povzroči skelečo bolečino, srbenje,
oteklino in rdečino, ki v nekaj dneh mine.
Posebno pozornost je treba nameniti ljudem, pri katerih se
kaže alergijska reakcija na čebelji strup. Alergijske reakcije so:
-	 blage,
-	 zmerno hude,
-	 hude (anafilaktični šok).

ZNAKI
ALERGIJSKE

REAKCIJE

BLAGI:

-	 srbenje kože,
-	 koprivnica (kožna

rdečina),
-	 otekanje.

ZMERNO HUDI:

-	 občutek cmoka v grlu,
-	 slabost,
-	 bruhanje,
-	 driska,
-	 bolečine v trebuhu.

HUDI:

-	 omotica,
-	 vrtoglavica,
-	 stiskanje v prsih,
-	 dušenje,
-	 izgubljanje zavesti.

POMNI !
Čebelji strup pomaga pri revmatizmu.

POMNI !
Pik je zelo nevaren, če žuželka piči v usta ali v žrelo.
Ker oteklina ovira dihanje, se prizadeti lahko zaduši.

53ČEBELJI PRIDELKI

Anafilaktična reakcija se pojavi nenadoma. V zelo kratkem času
lahko prizadene vse organe in povzroči celo smrt bolnika.

ZNAKI
ANAFILAKTIČNE

REAKCIJE
(najhujše oblike

alergijske reakcije)

ČEBELJI
PRIDELKI

USTA:

-	 ščemenje,
-	 otekanje ustnic in jezika.

PREBAVILA:

-	 bruhanje,
-	 driska,
-	 krči v trebuhu.

PLJUČA:

-	 težko dihanje (dušenje),
-	 kašljanje,
-	 piskanje v prsih.

SRCE:

-	 slaboten pulz,
-	 izgubljanje zavesti.

GRLO:

-	 srbenje,
-	 cmok v grlu,
-	 hripavost.

KOŽA:

-	 srbenje,
-	 rdečica,
-	 koprivnica (kožna rdečina),
-	 otekanje.

MED

ČEBELJI STRUP

MATIČNI MLEČEK

ZADELAVINA, PROPOLIS

VOSEK

CVETNI PRAH, PELOD

Ukrepi po piku ob alergiji na čebelji strup
-	Izvlecite želo. Pri tem pazite, da ne prebodete vrečice s

strupom.
-	Mesto vboda sperite s hladno vodo, nato ga namažite

z antiseptično kremo.
-	Na boleče mesto polagajte hladne obkladke.
-	Ob znakih alergijske reakcije takoj po piku zaužijte

tablete iz seta za samopomoč (antihistaminik in
kortikosteroid) ter po telefonski številki 112 pokličite
zdravniško pomoč.

-	Ulezite se ter dvignite noge nad raven prsnega koša
pod kotom 60°. S tem boste povečali pritok krvi v srce
in možgane.

Pravilna odstranitev žela brez pritiskanja na strupni mešiček.

Postal bom čebelar!

Človek je spoznal vrednost čebeljih pridelkov.

54 ČEBELJI PRIDELKI

7. Čebele so ogrožene

KAJ OGROŽA ČEBELJE
DRUŽINE?

BOLEZNI ČEBELJE
DRUŽINE

Obstoj in zdravje čebeljih družin ogrožajo različne bolezni,
škodljivci in sovražniki, zastrupitve ter tudi neustrezni čebelarski
posegi.

Razlikujemo bolezni čebelje zalege in bolezni odraslih čebel.
Te pa so lahko:
-	 nalezljive ali kužne bolezni,
-	 zajedavske bolezni,
-	 nenalezljive bolezni.

55ČEBELE SO OGROŽENE

NALEZLJIVE
ALI KUŽNE
BOLEZNI

so tiste, ki se prenašajo
in jih povzročajo:

NENALE-
ZLJIVE BOLEZNI

so tiste, ki se ne prenašajo, so
posledica dednih anom-

alij in neprimernih
pogojev.

KUŽNE
BOLEZNI
ČEBELJE
ZALEGE

KUŽNE
BOLEZNI ČEBEL

VIRUSI

nosemavost (zajedavec Nosema apis)

čebelje paralize (virusi)

septikemije (različne bakterije)

pršičavost (pršica Acarapis woodi)

varoza (pršica Varroa destructor)

melanoza (plesen Melanosella mors apis)

ameboza (zajedavec Malpighiella
mellifica)

BAKTERIJE

Bolezni čebelje zalege:

• prehlajena,
• pregreta zalega,

POKRITE ČEBELJE ZALEGE:

•	 huda gniloba (Paenibacillus larvae),
•	 poapnela zalega (Ascosphaera apis),
•	 okamenela zalega (Aspergillus flavus),
•	 mešičkasta zalega (Morator aetatulas).

NEPOKRITE ČEBELJE ZALEGE:

•	 pohlevna gniloba
	 (Melissococcus pluton).

Bolezni čebel:

• majska bolezen,
• bolezen gozdne paše,
• zapeka,
• grižavost.

PLESNI

ZAJEDAVCI

• praživali
• pršice

HUDA GNILOBA
Huda gniloba čebelje zalege (ameriška gniloba) je huda in

trdovratna bolezen pokrite zalege. Povzroča jo bakterija Paeni-
bacillus larvae. Okužene ličinke odmirajo, gnijejo in se sprem-
injajo v brezoblično, vlecljivo maso. V čebelji družini se izlega
vedno manj čebel, družina propade ali pa izroji.
	 Povzročitelj se spremeni v sporo, ki je zelo odporna, saj
preživi tudi več desetletij.

Oglejmo si najnevarnejše bolezni!

Huda gniloba

56 ČEBELE SO OGROŽENE

ZNAKI HUDE
GNILOBE:

Presledkasta zaležena površina.

Temnejše lise nad pokrovčki odmrlih
ličink.

Pokrovci so vdrti, pogosto prelukn-
jani in pregrizeni.

Značilen vonj.

Vsebina v celicah je vlecljiva; če jo
preizkusimo, na primer z zobotreb-
cem, se vleče kot lepilo! Kasneje se ta
masa osuši in prilepi na dno celice.

POHLEVNA GNILOBA

POAPNELA ZALEGAUkrepi

Ukrepi

Ukrepi za preprečevanje:

Viri okužbe so še:

Pohlevno gnilobo (lahko ali evropsko gnilobo) povzroča bak-
terija Melissococcus pluton in se pojavi navadno takrat, kadar so
za čebele neprimerni pogoji ali imajo zmanjšano obrambno
sposobnost. Je bolezen nepokrite čebelje zalege. Okužene
ličinke se prej sprožijo in izgubijo značilno konsistenco in seg-
mentiranost. Ko se pogoji izboljšajo, bolezen navadno sama po
sebi premine. Pomagamo tako, da izboljšamo pogoje.

Poapnela zalega je nalezljiva bolezen pokrite zalege.
Povzroča jo plesen Ascosphaera apis. Spore plesni se razvijejo v
srednjem črevesu ličinke, ki se okužijo s hrano. Micelij preraste
celotno ličinkino telo in jo spremeni v belkasto mumijo, ki jo
delavke odnašajo iz panja na brado. Od tu se spore raznašajo v
okolico. Povzročitelj je v naravi zelo pogost, najdemo ga na ras-
tlinah, na tleh, v vodi, veliko ga je v pelodu in na satju. Okužbo
zato težko preprečujemo, z vzdrževanjem močnih in odpornih
čebeljih družin pa lahko preprečujemo bolezen. Povzročitelja
prenašajo:
• odrasle čebele, trosi se naselijo v čebeljo medno golšo in v

črevesni kanal;
• čebelar z zamenjavo satja, s priborom, z okuženim medom in

pelodom, okuženimi rokami …

Bolezen se zatira po zakonu. Ob pojavu suma hude
gnilobe čebelje zalege je obvezno prijaviti bolezen
pristojnemu veterinarju, ki vzame vzorec spremenjenega
zaleženega satja za laboratorijsko preiskavo ter odreja in na-
dzira zatiranje bolezni.
	 Čebelje družine, ki so zbolele za hudo gnilobo je treba
pod nadzorom veterinarja neškodljivo uničiti in izvesti vse
ukrepe, da se okužba ne bi razširila na druge čebelje družine v
čebelnjaku in v okolici. Tudi vso čebelarsko opremo in pribor, ki
ga ni mogoče razkužiti, je treba sežgati. Čebelar svoja oblačila
prekuha ali pa prav tako sežge.

• 	Poskrbimo za dobro razvite čebelje družine.
• 	Poskrbimo za suhe panje.
• 	Pomanjkanje hrane v naravi nadomeščamo z gosto sladkor-

no raztopino v razmerju 2:1, ki jo dajemo 2-3 dl na dan.
• 	Pribor razkužujemo z obžiganjem in kuhanjem. Že pri tem-

peraturi 80 °C spore propadejo.

• Čebelarji ne smejo obiskovati tujih čebelnjakov brez prim-
erne zašite (vrečke na čevljih, rokavice za enkratno uporabo,
zaščitna obleka).

• V čebelnjaku vzdržujemo higieno.
• Razkužujemo čebelarski pribor, panje, tla z vročo 3% razto-

pino natrijevega ali kalijevega luga.
• V čebelnjak ne prinašamo ničesar, kar bi lahko bilo okuženo

(čebeljih družin, satja, satnic, najdenih rojev, pripomočkov ...).
Preprečujemo ropanje čebel.
Staro satje menjujemo z novim.
Redno pregledujemo zaleženo satje.
Ravnamo po navodilih strokovne službe!

• zapuščeni, okuženi čebelnjaki, panji, pribor,
• hrana – okužen med in pogače,
• roji neznanega porekla,
• roparske čebele ...

Poapnela zalega

57ČEBELE SO OGROŽENE

OKAMENELA ZALEGA

PRŠIČAVOST – AKAROZA

VAROZA

MELANOZA

NOSEMAVOST

Okamenela zalega je nalezljiva bolezen zalege in odraslih
čebel, ki jo povzročajo plesni iz rodu Aspergillus najpogosteje A.
flavus. Plesen preraste telo ličinke in ga spremeni v rjavo kot ka-
men trdo mumijo, pritrjeno v celice. Trosi povzročitelja pridejo
v telo ličinke (lahko tudi odrasle čebele) prek ustne odprtine s
hrano in skozi povrhnjico.

To je bolezen odraslih čebel. Povzroča jo pršica Acarapis
woodi, ki se naseli v sapnice, izjemoma tudi v okolico krilnega
sklepa vseh članov čebelje družine, kjer sesajo hemolimfo.

Število zajedavcev doseže vrhunec razvoja v zimski gruči,
znamenja bolezni pa se pokažejo spomladi. Razmnoževanje
zajedavca povzroča zamašitev sapnic. Čebele se dušijo, krila
ohromijo. Čebele se plazijo, kmalu se povsem izčrpajo in umrejo.

Je najbolj trdovratna bolezen, ki povzroča čebelarjem
ogromno gospodarsko škodo. To je zajedavska bolezen čebel
in zalege. Povzroča jo s prostim očesom vidna pršica Varroa de-
structor. Prehranjuje se s hemolimfo (kri). Odrasle samice varoj
zajedajo na mehkih delih telesa. Samice izležejo v celicah 2-10
jajčec. Razvojne oblike zajedavca sesajo kri bub in izlegajočih se
čebel. Čebelja družina slabi in propade.

Melanozo povzroča plesen Melanosella mors apis Örösi-Pál.
Najpogosteje se okužijo matice. Žarišče okužbe je v jajcevodih
in v jajčnikih. Okužene matice v nekaj dneh prenehajo zalegati
jajčeca in postanejo sterilne – neplodne.

To je bolezen odraslih čebel, ki jo povzroča pražival Nose-
ma apis. Zbolijo lahko čebele delavke, matica in troti. N. apis
se naseljuje v črevo gostitelja. Čebele se okužijo skozi usta.
Najugodnejše razmere za razvoj nosemavosti so temperature
od 30 -35 °C.
	 Del spor se pomeša med iztrebke in izloči iz čebeljega tel-
esa in povzročajo nov vir okužbe. Zlasti nevarna je okužena
matica, ki se iztreblja v panju, čebele pa rade ližejo njene sladke
iztrebke. Mlade čebele se pogosto okužijo pri čiščenju iztrebkov
bolnih čebel.
	 Pri hudem (akutnem) pojavu nosemavosti opazimo iztrebke
čebel na stenah panja, na satju, na okvirjih, in pročelju panja.
Čebele so nemirne, begajo in se intenzivno hranijo, ne morejo
leteti in imajo odebeljen in povečan zadek. Čebelja družina
številčno slabi in propade. Poleg akutne oblike nosemavosti je
tudi kronična oblika, ki se kaže na različne načine: dojilje izločajo
manj matičnega mlečka, izlegajo se slabše razvite mlade čebele
s krajšo življenjsko dobo, kar se pozna na pridelku. Obolele kot
zdrave čebele umirajo v naravi.

Ukrepi, preprečevanje, zatiranje:

Ukrepi

Ukrepi in zatiranje

Ukrepi preprečevanja in zatiran-
ja nosemavosti

Ob sumu na to bolezen o tem obvestimo veterinarsko
službo. Bolne čebelje družine uničujemo s sežiganjem. Uničimo
tudi satje.

Bolezen ugotovimo z laboratorijskim pregledom. Zdravimo
po navodilih veterinarja.

1. Na podnice panjev vstavljamo testne vložke in kontroliramo
naravni odpad varoj.
2. Redno spremljamo število varoj in ugotavljamo naravno
odmiranje varoj. S tem preverjamo učinkovitost naših ukrepov.
3. V obdobju razvoja čebelje družine zatiramo varoje predvsem
z apitehničnimi ukrepi:
-	 uporabljamo gradilni satnik, trotovino izrezujemo dva do

trikrat,
-	 skrbimo, da imajo družine mlade matice,
-	 narejamo nove družine z zalego in mlado matico.
4. Varoje najuspešneje zatiramo v toplem vremenu z nizko
zračno vlažnostjo, po možnosti naj bodo družine brez pokrite
zalege. Za zatiranje uporabljamo:
•	 Naravne kisline (mravljinčna, oksalna) in eterična olja.
•	 Različne sintetične akaricide, ki so preiskušeni in registrirani,

po navodilih veterinarja.

-	 Čebelje družine redno pregledujemo, predvsem izletanje
čebel in zimske mrtvice. Z mikroskopsko preiskavo vsebine
črevesja mrtvic ugotavljamo okuženost družin.

-	 Redno zamenjujemo staro satje z novim.
-	 Poskrbimo za red in čistočo v čebelnjaku in v panju.
-	 Namestimo higienske napajalnike za vodo.

-	 Čebele pravilno zazimimo.
-	 Zamenjamo nosemave matice.
-	 Močno okužene družine zažveplamo in sežgemo.
-	 Satje razkužimo s hlapi 80% ocetne kisline.

POMNI !
Za to boleznijo lahko, z vdihavanjem spore, zboli tudi
človek. Bolezni, ki se prenašajo z živali na človeka se
imenujejo zoonoza. Pri delu z bolnimi družinami si
moramo zavarovati usta in nos.

58 ČEBELE SO OGROŽENE

Sledovi nosemavosti.

POMNI !
Pri zatiranju varoj je potrebno spremljati najnovejšo
strokovno in znanstveno literaturo s tega področja.

NENALEZLJIVE BOLEZNI
ČEBELJE DRUŽINE

ŠKODLJIVCI IN
SOVRAŽNIKI

Prehlajena zalega

Pregreta zalega

Odmrla zalega

Majska bolezen

Griža čebel

Pojavi se spomladi, v hladnih deževnih obdobjih, med
dolgotrajnejšimi pregledi čebelje družine, pri nenadnih ohla-
ditvah. Prehlajena zalega je vir ugodnih razmer za razvoj drugih
bakterij.

Zalega odmira zaradi pregretja prostorov, v katerih se razvija
zalega. Zalega se najpogosteje pregreje:
-	 ob vroči sončni pripeki,
-	 zaradi zapiranja panjev med škropljenjem,
-	 med prevozi na pašo.

Zalega umre in propade zaradi neprimerne oskrbe s hrano,
pomanjkanja panjskih čebel, zaradi zastrupitev dojilj, zaradi
lakote …

Je bolezen mladih čebel starih 6 do 14 dni. Najpogosteje se
pojavi v mesecu maju. Vzrok za nastajanje bolezni je pomanj-
kanje vode med najbujnejšim razvojem čebelje družine. Mlade
čebele pojedo veliko cvetnega prahu, ki ga rabijo za proizvod-
njo mlečka. Če primanjkuje vode, se cvetni prah v črevesju strdi
in zamaši črevesje čebel.

Za grižo navadno zbolijo zazimljene čebele med dolgimi
brezizletnimi dnevi. Čebele z napetimi zadki se iztrebljajo po sa-
tovju v notranjosti panja, na bradi in na sprednjem delu panja.
Čebele zbolijo za grižo, predvsem, če prezimujejo na gozdnem
medu. Grižo preprečujemo s pravilno prehrano in s pravilnim
prezimovanjem čebelje družine.

Čebele ogrožajo številni škodljivci in sovražniki. Med
največje škodljivce štejemo veliko in malo voščeno veščo.
Ličinke vešče napadejo satje in cvetni prah. Uničujemo jih z
žveplovim dioksidom in ocetno kislino, s hlapi timola. Čebelje
satje shranjujemo pri nizkih temperaturah do 15 °C.
	 Na čebelah se zadržuje čebelja uš. Hrani se z medičino in
cvetnim prahom iz čebeljih ust. Najbolj ogroža matico; oprime
se oprsja in ji odjeda hrano. Matica oslabi in slabše zalega.
Razmnožuje se pod mednimi pokrovčki, zato v čebelarstvu, kjer
redno točijo med, ušivost čebel ni problem.
	 Miši so hudi sovražniki čebel. Hranijo se z medom, s cvetnim
prahom. Uničijo lahko cele družine. V panju se naselijo jeseni ali
pozimi. Vznemirjajo čebele v zimski gruči. Ukrepi:
-	 jeseni zožimo žrelo;
-	 nastavljamo pasti.

Samica pršice varoja. Velika je 1,5 mm. Ta zajedavec je razširjen
povsod in ogroža čebele.

Varoja na trotovski pokriti zalegi.

Varoja na trotu.

59ČEBELE SO OGROŽENE

	 Tudi medved pogosto uničuje čebele. Razdira panje.
Čebelnjak zavarujemo z električno ograjo.

Mravlje v panju ne kradejo samo medu, temveč vznemir-
jajo čebele in uničujejo zalego. Mravelj ne uničujemo, temveč
zaščitimo čebelnjak pred njihovim vdorom.

Smrtoglavec pride v panj ponoči in sesa med. Vznemiri
čebele, te ga ubijejo in propolizirajo.

Drugi sovražniki so še: pajki, ose, sršeni, čebelji volkec (po-
doben osi), sinice, legat. Tudi človek lahko škoduje čebelam
z lahkomiselnim in nepravilnim poseganjem v življenje čebel.

Voščene vešče v mraku in ponoči iščejo satovje, v katero bi
odložile jajčeca.

Marsikatera čebela postane žrtev sršenov, zlasti so nadležni, če
imajo v bližini čebelnjaka svoje gnezdo.

Voščena vešča je uničila sat.

Za medvedom ostane razdejanje.

Med številnimi sovražniki čebelj so tudi ose. Posebno nadležne
so jeseni, saj nenehno silijo v panje.

60 ČEBELE SO OGROŽENE

Najbolj nevarni za čebele so sistemski pesticidi iz družine neo-
nikotinoidov v katere se namoči seme rastline – na fotografiji
tretirana koruza. Zastrupljeni so celotna rastlina, cvetni prah,
plod in zemlja.

Znamenje, ki označuje čebelam nevarno snov.

ZASTRUPITVE ČEBELAR – VARUH IN
ZDRAVNIK ČEBELUporabo kemičnih sredstev za varstvo rastlin (fitofar-

macevtskih sredstev), za zatiranje plevelov in zatiranje rastlin-
skih škodljivcev v kmetijstvu, močno ogroža čebele in ostale
opraševalce. Določena količina strupa povzroči:
-	 kronične (delne) zastrupitve čebel, s tem družine pešajo;
-	 akutne zastrupitve, smrt čebel, propadanje družin.

Čebele se lahko zastrupijo:
-	 z vdihavanjem,
-	 z nabiranjem zastrupljenega cvetnega prahu in medičine,
-	 s kontaktom,
-	 možna je kombinacija vseh treh načinov,
-	 čebele se lahko zastrupijo tudi ob uporabi nepreiskušenih

in tudi pri nepravilni uporabi preiskušenih ter dovoljenih
zdravil proti varoji

Čebelar nenehno skrbi za svoje varovanke čebele. Pomaga
jim predvsem takrat, kadar so čebele ogrožene. Vedeti mora,
kaj ogroža čebele.

ČEBELE
OGROŽAJO

nalezljive ali kužne bolezni

nenalezljive bolezni

zajedavske bolezni

škodljivci čebelje družine

zastrupitve čebelje družine

61ČEBELE SO OGROŽENE

8. Postal boš čebelar

ČEBELARSKI PRIBOR IN
OPREMA

Morda boš tudi ti postal-a čebelar-ka? Prepričana sem, da si
skrbno pridobival-a znanje o čebelah. Pritegnila te je ta drobna,
zagnana, vztrajna spremljevalka, čebela. Morda se boš tudi
ti odločil-a in postal-a čebelar-ka? Kaj vse boš potreboval-
a pri delu s čebelami? Spoznal-a si že čebelnjak in panje, pri
čebelarjenju boš potreboval-a še:
-	 zaščitno obleko, pokrivalo, rokavice,
-	 kadilnik za dimljenje čebel, saj jih dim pomirja,
-	 panjsko dleto za odpiranje delov panja, odmikanje satov,

odstranjevanje voščenih prizidkov,
-	 klešče za izvlečenje satov,
-	 stojalo oz. kozico za sate, nanjo odlagamo medene sate in

sate s čebelami ob pregledih,
-	 grebljico za čiščenje dna panja,
-	 omelce ali ometalnik za ometanje čebel s satov ob točenju,
-	 sipalnik za ometene čebele,
-	 vilice ali nož za odstranjevanje mednih pokrovcev,
-	 točilo za med,
-	 posodo za shranjevanje medu,
-	 sončni topilnik,
-	 pitalnik za krmljenje čebel,
-	 osmukalnik za osmukanje cvetnega prahu s čebeljih nožic,

-	 satnice,
-	 satnike,
-	 žico in žičnike za žičenje satnikov,
-	 kladivce,
-	 itd.

Listovni panj

62 POSTAL BOŠ ČEBELAR

Nakladni panj

Sončni topilnik

SatniceGrebljica za čiščenje panjskega drobirja.

Čebelarsko dleto

Klešče za izvlečenje satov

63POSTAL BOŠ ČEBELAR

Zaščitna oprema čebelarja Pripomočki pri delu

Čebelar mora skrbeti, da ima vedno čisto, zračno obleko.
Uporablja svetlejšo bombažno obleko. Čebelarsko pokrivalo,
platnen klobuk s pajčolanom črne barve.

Stojalo – kozica za sate. Ob pregledih čebel nanj postavljamo
satje.

Kadilnik, vanj damo suho lesno gobo, ki se dobro kadi. Z
dimom odganjamo, pomirjamo čebele.

Zaščitne rokavice z dolgimi narokavci.

Omelce – za ometanje čebel s satov ob točenju.

64 POSTAL BOŠ ČEBELAR

Pripomočki ob točenju medu

Ometalnik za čebele.

Vilice za odkrivanje voščenih pokrovčkov.

Točilo za med, centrifuga

Sito, cedilo, ki jo postavimo pod točilo.Plastična posoda za odkrivanje voščenih pokrovčkov.

Zrel in dovolj zgoščen med iztočimo. Iztočimo ga s točilom.
Med je zrel, če se ne izceja iz celic, ko čebele zaprejo celice z
voščenimi pokrovčki. Točimo v čistem, zaprtem prostoru, v kat-
erega ne morejo čebele. Pripravimo si vse potrebno:
-	 stojalo za sate,
-	 vilice za odstranjevanje voščenih pokrovčkov,
-	 točilo, sito (cedilo), posodo, ki jo postavimo pod točilo,

posode za shranjevanje iztočenega medu,
-	 umivalnik s čisto vodo,
-	 krpo za brisanje.

65POSTAL BOŠ ČEBELAR

Posoda za shranjevanje medu.

POMNI !
-	 Orodje in pribor morajo biti očiščeni in razkuženi.
-	 Točilo vrtimo z zmerno hitrostjo, da ne potrgamo

satja.
-	 Če se čebelja paša nadaljuje, iztočene sate zvečer

vrnemo v medišča.
-	 S točenjem smo čebelam odvzeli njihovo zalogo

medu.

KAKO ZAČETI
ČEBELARITI?
1.	 Vključiš se v izobraževalni program čebelarjev.
2.	 Priskrbiš si čebeljo družino. Lahko jo kupiš pri čebelarju.
3.	 Kupiš si panje. Dobiš jih v čebelarskih trgovinah ali pri

izdelovalcih panjev.
4.	 V panje naseliš čebeljo družino. Najpozneje v 30 dneh

po naselitvi čebelje družine se moraš vpisati v register
čebelnjakov pri Ministrstvu za kmetijstvo, gozdarstvo in
prehrano.

5.	 Pri čebelarjenju ti pomaga mentor.
6.	 Včlaniš se v čebelarsko društvo.
7.	 Za nasvete prosiš terenskega svetovalca ali Čebelarsko zv-

ezo Slovenije, Javno svetovalno službo v čebelarstvu.

66 POSTAL BOŠ ČEBELAR

= 2.500 čebel = 15.000-17.500 čebel

KAJ MORA VEDETI
ČEBELAR?

9. Kaj še mora vedeti čebelar?

Vzrejali bomo samo močne
družine

Moč čebelje družine lahko ugotovimo po zasedenosti sa-
tov v plodišču. Na eni strani sata se nahaja okoli 1.250 čebel,
na enem satu skupaj torej 2.500 čebel. To število pomnožimo
s številom zasedenih satov v panju, da dobimo končno oceno
živalnosti čebelje družine. Na 6-7 satih je približno 15.000-
17.500 čebel.

67KAJ ŠE MORA VEDETI ČEBELAR

Te družine:
-	 dajejo dosti pridelkov in oprašijo številne cvetlice;
-	 uspešno se bojujejo proti boleznim in sovražnikom;
-	 laže prezimijo in v panju vzdržujejo primerno toploto.

	 Za razvoj čebele potrebujejo ustrezno toploto, zaloge
peloda in medu, vodo in prostor. Če tega ni dovolj, družini
pomaga čebelar.

Z dražilnim krmljenjem pospešimo njihov razvoj. Družina
se številčno poveča. Najmočnejša naj bo tik pred začetkom
paše, zato jih začnemo krmiti 40 dni pred glavno pašo, to je
zgodaj spomladi. Čebele krmimo tudi poleti, če v naravi ni do-
volj hrane. Najboljši učinek dražilnega krmljenja dosežemo, če
razbrazdamo sat z medom – tako bodo čebele odkrito zalogo
hrane prenašale na sosednje sate. V primeru krmljenja s slad-
korjem pazimo, da le ta ne preide v med.

Pregledamo čebeljo družino z godnimi matičniki. Vse sate
iz plodišča postavimo na kozico (stojalo za sate). Poiščemo sat
z matico, odstranimo morebitne matičnike in ga postavimo v
sredino plodišča. Na vsako stran vstavljenega sata dodamo sat
z mlado nepokrito zalego, satnico ali lepo satje. Matica nadalju-
je zaleganje.
	 Sate, ki smo jih odvzeli in so ostali na kozici, pustimo
nekaj časa, da stare čebele odletijo, nato jih vstavimo v pra-
zen panj. V sredino vložimo sat z najlepšim matičnikom, vse
druge matičnike pa odstranimo. Izlegla se bo matica, se kmalu
oprašila, oplemenila in začela zalegati.

Umirjene čebele, ki so site medu in smo jih pogrnili z mokrim
prtom, po 20 minutah ometemo v zabojček. Vstavimo dobro
pregledane sate, saj na njih ne sme biti sledu matice iz panja.
Oprašeno, mlado matico zapremo v matičnico, ki smo jo zade-
lali s sladkornim testom; matičnico obesimo v zabojček. Čebele
bodo same osvobodile matico. Zabojček postavimo za tri dni v
temen prostor, nato čebele z mlado matico namestimo v panj,
opremljen s praznimi sati. Matica začne zalegati. Nastane nova
družina.

-	 z vodo razredčen med, ki mora biti laboratorijsko
pregledan na povzročitelja hude gnilobe,

- 	 sladkorno testo,
- 	 sladkorna raztopina – v skrajnem primeru,

Čebele so na vrhuncu svoje moči junija. Zasedajo celotno
plodišče in medišče. Čebelar jim širi prostor, s tem da:
-	 del satja s pokrito zalego preseli iz plodišča v medišče in s

tem matici omogoči obilno zaleganje;
-	 odvzame skrajni nezaleženi sat, poln medu, na njegovo

mesto pa vstavi nov, prazen sat;
-	 satnice za graditev satja vstavlja ob gnezdo.

Ob ugodnih spomladanskih pašah se čebelja družina do-
bro razvija. Matica zalega v obliki krogle. V sredini krogle je
starejša pokrita zalega, na njenem zunanjem robu pa je zalega
vse mlajša. Pokrita zalega se pomika navzven, na njeno mesto
pa matica takoj zaleže nova jajčeca. Čebelar mora upoštevati
ta naravni čebelji zakon, s posegi pa vendarle skuša vplivati na
razvoj čebel. Družine začne z dražilnim krmljenjem pripravljati
na glavno pašo.

Čebelar lahko napravi umetne roje – narejence. Pri tem mora
upoštevati nekaj pravil za narejanje rojev.
-	 Umetne roje delamo ob lepem vremenu dopoldne, ko je

veliko pašnih čebel zunaj panja.
-	 V narejenca damo le sate s pokrito zalego. Na vsako stran

zaleženih satov namestimo sat s hrano. Dodamo še nekaj
mladih čebel.

-	 Narejenec oskrbimo tudi z vodo.

S prisluškovanjem s cevko, ki jo potisne približno 10 cm
skozi žrelo, čebelar ugotavlja razpoloženje čebel v zimski gruči.
Dobro razpoložene in zdrave čebele nenehno enakomerno
šumijo. Čebel ne smemo vznemirjati.

POZOR! Kako se oglašajo čebele in kaj sporočajo?
1.	 Če čebele oddajajo cvileče zvoke (jočejo), to pomeni, da

so izgubile matico.
2.	 Če oddajajo zvoke, podobne šelestenju suhega listja, to

pomeni, da jih zebe.
3.	 Če šelestenje pojema, to pomeni, da čebele umirajo.
4.	 Če močno šumijo, to pomeni, da jim primanjkuje vode.
5.	 Zgrizene čebele in voščine pred panjem povedo, da je v

panju miš ali rovka.
6.	 Če na bradi in okoli žrela opazimo kapljice čebeljega bla-

ta, to pomeni, da je družina grižava ali nosemava.

Čebele v zimski gruči
a) Porabijo hrano:
-	 januarja 0,50 kg,
-	 februarja 1,50 kg,
-	 marca 2,50 kg.
b) Skrbijo za primerno toploto, svež zrak.

Družina porabi več kot 20 kg cvetnega prahu na leto. Največ
ga porabi v obdobju razvoja zalege. Nabira tisti cvetni prah, ki
vsebuje več sladkorja. Koncentracija sladkorja v medičini ozi-
roma v cvetnem prahu je v različnih obdobjih dneva različna.
Tudi količina izločenega nektarja je pri različnih vrstah rastlin
različna. V medovnikih je koncentracija sladkorja največja
zgodaj popoldne, ker je izhlapevanje tedaj najmočnejše.

Umetni roj je lahko:
-	 narejenec z matičnikom,
-	 ometenec.

Družine dražilno krmimo

Narejenec z matičnikom

Ometenec
Pripravimo krmo

Širimo plodišče

Samodejno širjenje gnezda

RAZMNOŽEVANJE
DRUŽIN Z
NAREJENIMI ROJI

ČEBELAR SPREMLJA
ZIMSKO ŽIVLJENJE ČEBEL

68 KAJ ŠE MORA VEDETI ČEBELAR

Žuželke imajo neprecenljivo vlogo pri opraševanju
žužkocvetnih rastlin, najpomembnejše med njimi pa so
čebele. To delo opravljajo med nabiranjem medičine in cvet-
nega prahu, saj na ta način s cveta na cvet prenašajo tudi
pelod istovrstne rastline. Oprašijo kar sedmino žužkocvetnih
rastlin.

Opraševalci prenašajo cvetni prah s prašnikov na brazdo
pestiča druge rastline in jih s tem oprašijo. Po oprašitvi rast-
line razvijejo semena in plodove.

Opraševanje žužkocvetnih
rastlin

Žužkocvetne rastline privabljajo opraševalce:

POMEMBNOST
OPRAŠEVANJA IN VLOGA
MEDONOSNIH ČEBEL V
NAŠEM OKOLJU

10. Čebele in opraševanje

z živimi barvami, z obliko socvetja,

z opojnim vonjem, s kakovostno medičino.

69ČEBELE IN OPRAŠEVANJE

OPRAŠEVALCI
RASTLIN

ČEBELE

-	 medonosne čebele (čebelarji v
Sloveniji gojimo več kot 150.000
čebeljih družin)

-	 čebele samotarke (v Sloveniji živi več
kot 550 vrst)

ČMRLJI

(v Sloveniji jih živi 35 vrst)

RAZLIČNE DRUGE ŽUŽELKE

METULJI

Domovanje drugih opraševalcev. Čebele samotarke odlagajo jajčeca v luknjice (levo).
Čmrlji si gnezdo uredijo tudi v majhnih panjih (desno).

Žuželke z opraševanjem prispevajo k
pridelavi tretjine hrane za ljudi in živali.
Med žuželkami so najpomembnejši
opraševalci medonosne čebele, saj
oprašujejo 170.000 vrst cvetočih rastlin.
V obdobju cvetenja sadnega drev-
ja ali določene medovite poljščine
lahko pridelovalci kmetijskih kultur pri
čebelarjih najamejo čebele za oprašitev.
S prevozom čebel na območja, zasajena
s kmetijskimi kulturami, lahko dosežemo
boljši pridelek. Pri intenzivnejši pride-
lavi sadja potrebujemo od dve do šest
čebeljih družin na hektar. Da bo oprašitev
intenzivnejša, čebelar postavi čebelje
panje v središče nasada.

S pravočasno in kakovostno oprašitvijo se poveča pridelek:

Sadja: Vrtnin: Poljskih kultur:

- hrušk za 36 % - kumar - sončnic

- jabolk za 38 % - paradižnika - oljne ogrščice

- jagod za 55 % - bučk - detelje

- češenj za 67 % - fižola - ajde

- sliv za 72 %

70 ČEBELE IN OPRAŠEVANJE

SKRBIMO ZA
RAZNOVRSTNOST
IN OHRANJAJMO

PESTROST ŽIVEGA
SVETA ČEBEL

KMETOVALCI:

-	 z upoštevanjem dobre kmetijske prakse pri uporabi FFS,
-	 z uporabo pripravkov, ki so za čebele manj nevarni,
-	 s škropljenjem v večernih urah,
-	 s pravočasnim opozarjanjem čebelarjev na nameravano

škropljenje s FFS, ki so strupena in nevarna za čebele,
-	 z neuporabo pesticidov v obdobju cvetenja.

SADJARJI:

-	 s sajenjem žlahtnih dreves, ki so odporna proti
boleznim,

-	 z ohranjanjem travniških sadovnjakov.

ČEBELARJI:

-	 z zasajanjem avtohtonih dreves – medovitih rastlin (lipe, ja-
vorja, kostanja, divje češnje, vrbe ive, ruja, leske, drena …),

-	 s setvijo poljščin in zelišč, ki cvetijo v brezpašnih obdob-
jih.

LJUBITELJSKI SADJARJI IN VRTNARJI:

-	 z uvajanjem ekološke pridelave v nasadih in vrtovih,
-	 z zasajanjem in s sejanjem rastlin, bogatih z medičino in

s cvetnim prahom (aster, cinij, sončnic, melise, hermelike,
boreča, žajblja, timijana …).

IZOBRAŽEVALNE USTANOVE IN MEDIJI:

-	 z ozaveščanjem,
-	 z izobraževanjem.

Brez opraševalcev ne bi bilo obilnega pridelka teh sadov!

ALI VEŠ ...
	 Da ena čebela med enim poletom opraši približno

250 cvetov?
	 Da je čebelarstvo posebna in pomembna kmetij-

ska panoga, neločljivo povezana s sadjarstvom,
poljedelstvom in z gozdarstvom?

	 Da bi izumrlo velikansko število rastlin, ki so
odvisne od opraševanja žuželk in še posebej od
opraševanja čebel?

	 Da so nekateri pesticidi oz. fitofarmacevtska sred-
stva (FFS) nevarna oz. smrtonosna za čebele?

Čebela je pomembna predvsem kot opraševalka!

POMNI !
Medonosna čebela z opraševanjem žužkocvetnih ras-
tlin pomembno vpliva na:
-	 pridelavo hrane,
-	 pridobivanje različnih industrijskih rastlin,
-	 na naše zdravje,
-	 na ohranjanje biotske raznovrstnosti …
Enakomerna porazdeljenost čebeljih družin po vsej

Sloveniji omogoča zadostno opraševanje sadnega
drevja.

Čmrlji so nepogrešljivi opraševalci cvetov:
-	 imajo daljši rilček za srkanje medičine;
-	 oprašujejo cvetove z globokim vratom;
-	 pri obiskovanju cvetov so 3–5-krat hitrejši od čebel;
-	 na pašo letajo tudi ob hladnem vremenu;
-	 so uspešni opraševalci rastlin v pokritih rastlinjakih.

Več zanimivosti najdeš v strokovni literaturi: Čmrlji v Sloven-
iji (Grad, 2010), Brez čebel ni življenja (2010).

POMEMBNI IN OGROŽENI
OPRAŠEVALCI SO ČMRLJI

71ČEBELE IN OPRAŠEVANJE

11. Čebelarjeva opravila od
januarja do decembra

Izkušen čebelar z opazovanjem čebel pred panji in nji-
hovega vedenja na bradi prepozna dogajanje v družini.
	 K čebelam naj pristopi vedno čist, brez posebnih, čebelam
tujih vonjev, oblečen v svežo zaščitno obleko, z ustreznim
pokrivalom in s pajčolanom za zavarovanje obraza. Čebele
so zlasti občutljive na vonjave, tako da jih razdraži vsak ne-
navaden vonj. Čebelar naj zato ne uporablja različnih dišav.
Vsa opažanja naj čebelar dosledno in natančno zapisuje.
Zapisuje naj jih na panjski list in čebelarski dnevnik.
	 Čebelar naj dela pri čebelah opravlja takrat, kadar so
pašne čebele zunaj. V družino naj posega načrtno, smotrno,
umirjeno. Na vsak poseg se mora dobro pripraviti. Še pred
posegom naj si pripravi vse potrebno za delo, to je orodje,
pripomočke, osebno opremo ...

Čebele se hitro vznemirijo. Ob vsakem posegu v družino
glasno zašumijo, dvignejo zadke in se pripravijo na obram-
bo. Čebelar jih pomiri s pomirjevalnimi sredstvi za čebele. Za
ta namen uporablja dim in vodo. V pripravljen kadilnik vs-
tavlja lesno gobo, trhel les ali oblanje. Te naravne snovi tlijo
in se kadijo. Z dimom pokadi čebele in te se kmalu začnejo
umikati. Čebele pomiri tudi s hladno ali toplo vodo, tako da
jih nekoliko poškropi. Za ta namen pa lahko uporablja tudi
pršila.

Čebelar redno skrbi za čistočo in red v čebelnjaku in nje-
govi okolici. Sproti pometa trde delce in odstranjuje drobir,
mrtvice ...
	 Občasno razkužuje čebelnjak, panj, orodje, opremo.
Razkužuje lahko tako, da panje obžiga, zlasti pa mora biti po-
zoren na težavneje dostopne dele. Obžiga toliko časa, da les
počrni. Obžgan panj nato še kemično razkuži z 2-odstotno
raztopino natrijevega luga (2 kg na 100 l vode). Pripomočke
lahko pomije v vroči vodi. Satje, vendar le prazno, razkužuje z
razkužili, predvsem z ocetno kislino, z žveplovim dioksidom
ali s hlapi timola.

ČEBELARJEV PRISTOP K
ČEBELAM

72 ČEBELE IN OPRAŠEVANJE

-	 Družine nadzorujemo pri žrelu.
-	 V čebelnjaku in okoli njega skrbimo za mir.
-	 Pripravimo in uredimo potrebščine za novo čebelarsko

leto.
-	 Priskrbimo si nove panje in satnice.
-	 Odmečemo morebiten sneg pred čebelnjakom.
-	 Namestimo ovire za ptice.
-	 Udeležimo se čebelarskih izobraževanj in usposabljanj.

-	 Opravila so enaka kot januarja in februarja.
-	 Uredimo napajalnike in jih namestimo takoj po čistilnem

izletu.
-	 Ob toplejšem vremenu opravimo kontrolni pregled vseh

družin; sat z medom postavimo ob zalego.
-	 Močnim družinam povečamo prostor.
-	 Saniramo osirotele družine.
-	 Kontroliramo stopnjo napadenosti z varojami s testnim

vložkom.
-	 Pripravimo satnice.
-	 Razmnožujemo medovite rastline.

-	 Prvi poseg – uredimo čebeljo družino.
-	 Velikost prostora prilagodimo moči čebelje družine.
-	 Dodajamo satnice in gradilnik, da izrabimo gradilni nagon.
-	 Preverjamo ali so v panju matičniki oz. rojilno razpoloženje.
-	 Lahko osmukamo cvetni prah.
-	 Napišemo prošnje za pasišča in pridobimo dokumentacijo

za prevoz.
-	 Prevažamo na prve spomladanske paše.

-	 Čebelam zagotovimo mir.
-	 Odmečemo morebiten sneg pred čebelnjakom.
-	 Opazujemo čebele med čistilnim izletom.
-	 Očistimo testne vložke in podnice.
-	 Brez odpiranja panjev ocenimo stanje družin. Opazujemo

dogajanje v okolici žrela.
-	 Pomagamo družinam, če sumimo, da zmanjkuje hrane.

Ukrepamo ob prvem toplejšem vremenu, tako da dodamo
medeni sat z nastrganimi pokrovci.

-	 Uredimo napajalnik.
-	 Udeležimo se čebelarskih izobraževanj in usposabljanj.

DELO ČEBELARJA PO
MESECIH
Januar

Marec

April
Februar

73ČEBELE IN OPRAŠEVANJE

-	 Povečujemo prostor za zalego in med.
-	 Preverjamo ali so v panju matičniki oz. rojilno razpoloženje.
-	 Izvajamo apitehnične ukrepe – izrezovanje trotovine.
-	 Kontroliramo stopnjo napadenosti z varojami s testnim

vložkom.
-	 Vzrejamo matice in rezervne družine.
-	 Naredimo ometence.
-	 Prevažamo na pašo.
-	 Iztočimo med.

-	 Prevažamo na zadnje paše.
-	 Po potrebi točimo med.
-	 Čebele oskrbimo z vodo.
-	 Čebele krmimo za zimo.
-	 Izvajamo previdnostne ukrepe proti ropanju.
-	 Kontroliramo stopnjo napadenosti z varojami s testnim

vložkom.
-	 Združujemo slabo razvite družine.
-	 Po potrebi zamenjamo matice.

-	 Prevažamo na pašo.
-	 Iztočimo med.
-	 Po navodilih veterinarjev NVI zatiramo varoje.
-	 Kontroliramo stopnjo napadenosti z varojami s testnim

vložkom.
-	 Čebele oskrbujemo z vodo.
-	 Uredimo družine ob koncu pašnega obdobja.
-	 Po končani paši čebele izdatno nakrmimo.
-	 Po potrebi zamenjamo matice.
-	 Naredimo ometence.

Junij

Avgust

Julij

74 ČEBELE IN OPRAŠEVANJE

-	 Ko čebelje družine dosežejo vrhunec razvoja, jih uredimo
za pašno obdobje, povečujemo prostor za zalego in med.

-	 Preverjamo ali so v panju matičniki oz. rojilno razpoloženje.
-	 Izvajamo apitehnične ukrepe – izrezovanje trotovine.
-	 Kontroliramo stopnjo napadenosti z varojami s testnim

vložkom.
-	 Vzrejamo matice in rezervne družine.
-	 Po potrebi iztočimo med.
-	 Čebele prepeljemo na pašo.
-	 Pridobivamo ostale čebelje pridelke (cvetni prah, matični

mleček).

Maj

-	 Čebele oskrbimo z vodo.
-	 Pregledamo zalego in krmimo za zimsko zalogo hrane.
-	 Zadnjič uredimo družine za prezimovanje.
-	 Končamo krmljenje.
-	 Rezervno satje zaščitimo pred voščeno veščo.
-	 Kontroliramo stopnjo napadenosti z varojami s testnim

vložkom.
-	 Izvajamo previdnostne ukrepe proti ropanju.
-	 Opazujemo čebele na panjskih bradah.

-	 Med shranimo v zaprte posode in suh prostor.
-	 Rezervno satje zaščitimo pred voščeno veščo.
-	 Izvajamo previdnostne ukrepe proti ropanju.
-	 Kontroliramo stopnjo napadenosti z varojami s testnim vložkom.
-	 Sadimo medovite rastline.
-	 Očistimo in razkužimo prostore in opremo.
-	 Uredimo notranjost in okolico čebelnjaka.
-	 Opazujemo čebele na panjskih bradah.

September

Oktober

-	 Pregledamo in sortiramo satje.
-	 Skuhamo voščine.
-	 Pripravimo in prodajamo čebelje pridelke.
-	 Po navodilih veterinarjev NVI zatiramo varoje.
-	 Kontroliramo stopnjo napadenosti z varojami s testnim

vložkom.
-	 Zapažimo panje.
-	 Zagotovimo mir pred čebelnjakom in v njem.
-	 Udeležimo se čebelarskih izobraževanj in usposabljanj.
-	 Načrtujemo prihodnjo čebelarsko sezono.
-	 Kontroliramo čebelnjak in žrelo.

November, december

75ČEBELE IN OPRAŠEVANJE

12. Organiziranost čebelarjev

POVEZOVANJE
ČEBELARJEV

ČEBELARSKA ZVEZA
SLOVENIJE

V Sloveniji čebelarijo:
-	 ljubitelji čebel (kmetovalci in drugi),
-	 manjše število poklicnih čebelarjev.

Čebelarji se povezujejo v:
-	 čebelarske družine,
-	 čebelarska društva,
-	 regijske oz. območne zveze čebelarskih društev,
-	 Čebelarski zvezi Slovenije,
-	 mednarodno čebelarsko zvezo Apimondia,
-	 družbe oz. podjetja za odkup in prodajo pridelkov.

Čebelarji so združeni v čebelarski organizaciji, ki obstaja
že od leta 1898. Takrat smo ustanovili Slovensko čebelarsko
društvo za Kranjsko, Štajersko, Koroško in Primorsko s
sedežem v Ljubljani. Društvo je začelo izdajati svoje glasilo
Slovenski čebelar, ki izhaja še danes. Današnji čebelarji so

Logotip Čebelarske zveze Slovenije Logotip Apimondije

76 ORGANIZIRANOST ČEBELARJEV

Čebelarski center Slovenije na Brdu pri Lukovici.

organizirani v Čebelarski zvezi Slovenije (ČZS), ter imajo v
vseh občinah čebelarska društva in čebelarske družine ter
regijske oz. območne zveze čebelarskih društev.Čebelarska
zveza Slovenije je društvena, strokovna organizacija slov-
enskih čebelarjev s sedežem v Čebelarskem centru Sloveni-
je na Brdu pri Lukovici. Sodeluje z državnimi organi in
ustanovami pri načrtovanju kmetijske politike na področju
čebelarstva. Izvaja naloge in cilje, ki so opredeljeni v Pravilih
ČZS, te pa strokovno in poglobljeno uresničujejo komisije.
V Čebelarskem centru Slovenije so tudi Čebelarska knjižnica
Janeza Goličnika, v kateri hranijo več kot 3000 enot stroko-
vne čebelarske literature, prodajno-razstavni salon, gostinski
lokal in kongresne dvorane.

ČEBELARSKE INSTITUCIJE

Z ustanovitvijo osrednjega Slovenskega čebelarskega
društva je začelo izhajati tudi strokovno glasilo Slovenski
čebelar, ki izhaja še danes. Slovenski čebelar je najstarejša
strokovna publikacija, saj redno in neprekinjeno izhaja že od
leta 1898.

Anton Žnideršič, čebelar in podjetnik iz Ilirske Bistrice, je
leta 1902 začel premeščati čebele na pašo. Zbiral je podatke
o medenju ter s tehtanjem panjev ugotavljal, kje čebele na-
berejo več medu. Iz svoje zasebne opazovalne službe je raz-
vil opazovalno službo za potrebe čebelarjev, ki so jo vodili
takratni čebelarski strokovnjaki.
	 Opazovalno-napovedovalna služba medenja si kot javna
služba v kmetijstvu prizadeva pospeševati razvoj čebelarstva
in dobro izrabo čebeljih paš. Poroča o donosih medu na
približno petdesetih opazovalnih točkah. Na podlagi točnih
podatkov s posameznih območij lahko napove medenje 10–

20 dni pred začetkom paše.
Opazovalno-napovedovalna služba medenja:
-	 napoveduje medenje,
-	 izvaja terenske preglede zarodnih oblik proizvajalcev

mane,
-	 obvešča čebelarje o času medenja in donosu medu v

posameznih pašnih obdobjih,
-	 usposablja čebelarje za napovedovanje medenja.

Raziskovalno in strokovno delo na področju čebelarstva
izvajajo še številne druge institucije. To so:

-	 Izvaja rejski program za kranjsko čebelo na območju
Slovenije.

-	 V čebelarskem laboratoriju opravlja različne analize.
-	 V poskusnih čebelnjakih izvaja selekcijsko delo in druge

raziskave.

-	 Izvaja laboratorijske preiskave vzorcev živali, živil, snovi …,
-	 Skrbi za izvajanje veterinarskih in higienskih ukrepov.
-	 Spremlja zdravstveno stanje čebel in izvaja njihovo zdrav-

ljenje.

-	 sistematično obvešča in ozavešča javnost in upor-
abnike o pomembnosti in vlogi čebelarstva, o vlogi
čebel pri opraševanju rastlin, pomembnosti zdravih in
neoporečnih čebeljih pridelkov in izdelkov ter o ohran-
janju čistosti rase kranjske sivke – rejski program;

-	 usposablja čebelarje za različna področja čebelarstva
(tehnologijo, ekonomiko, zakonodajo);

-	 organizira izvajanje čebelarskih krožkov;
-	 pripravlja in izdaja strokovno in promocijsko gradivo.

Slovenski čebelar danes.

Revija Slovenski čebelar

Opazovalno-napovedovalna
služba medenja pri ČZS (ONS)

Javna svetovalna služba v
čebelarstvu:

Kmetijski institut Slovenije

Nacionalni veterinarski institut
Veterinarske fakultete Univerze
v Ljubljani

-	 Oddelek za entomologijo se ukvarja z raziskavami bi-
ologije žuželk.

-	 Izvaja strokovno, visokošolsko in univerzitetno
(dodiplomsko in podiplomsko) izobraževanje na
področju čebelarstva (izbirni predmet ČEBELARSTVO v 2.
in 3. letniku).

Nacionalni institut za biologijo

Biotehniška fakulteta Univerze v
Ljubljani

77ORGANIZIRANOST ČEBELARJEV

13. Zanimivosti

ZANIMIVOSTI
ČEBELARSTVA

KAKO IZVEDETI ŠE VEČ
O ČEBELAH?

ALI VEŠ ...
	 Da šteje čebelja družina od 30.000 do 60.000 čebel,

izjemoma tudi do 100.000?
	 Da lahko matica v enem dnevu izleže 2.500 in več

jajčec, ki tehtajo približno trikrat toliko kot matica
sama?

	 Da živi matica tudi do pet let?
	 Da so čebele pomembnejše zaradi opraševanja kot

zaradi čebeljih pridelkov?
	 Da ljudje zaradi neznanja, nevednosti ali

brezbrižnosti povzročajo čebelam izmed vseh živih
bitij največ škode (z zastrupitvami, uničevanjem
medovitih rastlin, z intenzivnim kmetijstvom ...)?

	 Da čebele proizvajajo šest različnih pridelkov:
med, cvetni prah, vosek, propolis, matični mleček,
čebelji strup in da so vsi pridelki koristni za zdravje?

	 Da je med odlično sredstvo za nego opeklin in ran, za
nego kože, da deluje pomirjevalno, da ga je najbolje
uživati pomešanega v tekočini (mleku, čaju ...)?

	 Da je med zelo uporaben za pripravo hrane, sladic,
peciva ...?

	 Da je apiterapija zdravljenje ljudi z zdravilnimi
učinki čebeljih pridelkov ter hlapov in vonjav iz
čebeljega panja?

	 Da med kristalizira, se strjuje, da ga zato imenu-
jemo tudi strd?

	 Da smo Slovenci narod čebelarjev?
	 Da se čebelarji med seboj pozdravijo: »Naj medi!«?
	 Da čebele pomirjamo z dimom in vodo?

•	 Auguštin, V., (2010): Pridelava in predelava voska. Brdo pri
Lukovici: Čebelarska zveza Slovenije.

•	 Bokal, L. (Ur.) in sodelavci, (2008): Čebelarski terminološki
slovar. Brdo pri Lukovici: Čebelarska zveza Slovenije.

•	 Borko, M. (Ur.), (2009): Peter Pavel Glavar: zbornik prispe-
vkov iz Simpozija Grm Novo mesto 2009.

•	 Božič, doc. dr. J. in sodelavci, (2008): Katalog standar-

Knjige in ostale publikacije:

78 ZANIMIVOSTI

dov strokovnih znanj in spretnosti za poklicno kvalifikacijo
čebelar / čebelarka. Ljubljana: Center RS za poklicno
izobraževanje. Brdo pri Lukovici: Čebelarska zveza
Slovenije.

•	 Božič, doc.dr. J., (2009): Recepture izdelkov iz čebeljih
pridelkov: pridelava in priprava osnovnih surovin, priprava
polizdelkov, predstavitev priprave posameznih izdelkov.
Brdo pri Lukovici: Čebelarska zveza Slovenije.

•	 Grad, J. in sodelavci, (2010): Pomembni in ogroženi
opraševalci: Čmrlji v Sloveniji. Brdo pri Lukovici: Čebelarska
zveza Slovenije.

•	 Gregorc, A. in sodelavci, (2007): Slovenija – domovina
kranjske čebele: vzrejno delo in vzrejevalci. Brdo pri Luko-
vici: Čebelarska zveza Slovenije.

•	 Gregori, J. in sodelavci (2003): Kranjska čebela (Apis mellif-
era carnica) v Sloveniji. Brdo pri Lukovici: Čebelarska zveza
Slovenije.

•	 Gregori, J. in sodelavci (2011): Obstoja pa ena pridna
in utrjena čebela, taka je kranjska. Brdo pri Lukovici:
Čebelarska zveza Slovenije.

•	 Janša, A., (2004): Popolni nauk za vse čebelarje (prire-
dil Franc Prezelj). Brdo pri Lukovici: Čebelarska zveza
Slovenije.

•	 Juvanec, B., (2010): Slovenski čebelnjak. Brdo pri Lukovici:
Čebelarska zveza Slovenije.

•	 Kandolf, A. in sodelavci (2008): Cvetni prah. Brdo pri Luko-
vici: Čebelarska zveza Slovenije.

•	 Kandolf, A. in sodelavci, (2008): Med – značilnosti Sloven-
skega medu. Brdo pri Lukovici: Čebelarska zveza Slovenije.

•	 Kapš, prim. dr., P., (1998): Med in zdravje. Novo mesto: Erro.
•	 Košir Kropivšek, A. in sodelavci, (2009): Čebela: ustvarjalne

ideje. Brdo pri Lukovici: Čebelarska zveza Slovenije.
•	 Lilek, N. in sodelavci, (2009): Propolis. Brdo pri Lukovici:

Čebelarska zveza Slovenije.
•	 Meglič, M., (2004): Čebelji pridelki – pridobivanje in trženje.

Brdo pri Lukovici: Čebelarska zveza Slovenije.
•	 Meglič, M., Auguštin, V., (2007): Varoja, čebela, čebelar.

Brdo pri Lukovici: Čebelarska zveza Slovenije.
•	 Mencej, M., Kolenc, F., (1989): Priročnik za čebelarske

začetnike. Ljubljana : Zveza čebelarskih društev Slovenije.
•	 Rihar, prof. dr. J., (1999): Varoza čebel. Ljubljana: Pansan

d.o.o.
•	 Rihar, prof. dr. J., (2003): Čebelarjenje v nakladnem panju.

Ljubljana: Pansan d.o.o.
•	 Rihar, prof. dr. J., (2003): Mana iglavcev. Ljubljana: Pansan

d.o.o.
•	 Rihar, prof. dr. J., (2003): Vzrejamo boljše čebele. Ljubljana:

Pansan d.o.o.
•	 Skupina avtorjev, (2011): Brez čebel ni življenja: posadi rožo

za čebelo. Brdo pri Lukovici: Čebelarska zveza Slovenije.
•	 Šivic, F. in sodelavci (2007): Domovina odličnih čebelarjev:

Čebelarske turistične poti. Brdo pri Lukovici: Čebelarska
zveza Slovenije.

•	 Urh, M., (2010): Moj panj pred 100 leti in danes: zbornik.
Brdo pri Lukovici: Čebelarska zveza Slovenije.

•	 Zdešar, P. in sodelavci, (2008): Slovensko čebelarstvo v tretje
tisočletje I. Brdo pri Lukovici: Čebelarska zveza Slovenije.

•	 Zdešar, P. in sodelavci, (2011): Slovensko čebelarstvo v tretje
tisočletje II. Brdo pri Lukovici: Čebelarska zveza Slovenije.

•	 Zupančič, M. in sodelavci (2008): Ekološko čebelarjenje.
Brdo pri Lukovici: Čebelarska zveza Slovenije.

•	 Veljanovski Geremia, V. in sodelavci, (2010): Smernice
dobrih higienskih navad v čebelarstvu na načelih sistema
HACCP. Brdo pri Lukovici: Čebelarska zveza Slovenije.

•	 Vsi letniki revije Slovenski čebelar.
•	 Vsi zborniki referatov z Državnih čebelarskih posvetov

Čebelarske zveze Slovenije.

www.czs.si
www.slovenskimed.si
www.kranjska-cebela.si
www.ohranimo-cebele.si
www.apimondia.com

•	 Zakon o kmetijstvu,
• 	 Zakon o živinoreji,
• 	 Zakon o veterinarstvu
• 	 Pravilnik o določitvi območij v RS, ki so primerna za

ekološko čebelarjenje
• 	 Pravilnik o dolžnostih uporabnikov fitofarmacevtskih

sredstev
• 	 Pravilnik o katastru čebelje paše, čebelarskem pašnem

redu, prometu s čebelami in programu napovedi medenja
• 	 Pravilnik o medu
• 	 Pravilnik o označevanju čebel
• 	 Pravilnik o pogojih za odobritev vzrejališč čebeljih matic,

testnih postaj in priznanje drugih organizacij v čebelarstvu
ter o pogojih glede reje in prometa s čebeljim plemen-
skim materialom

• 	 Pravilnik o pogojih za priznanje rejskih organizacij, ki vodi-
jo ali ustanavljajo izvorno rodovniško knjigo za plemen-
ske kranjske čebele

• 	 Pravilnik o ukrepih za zagotavljanje, zatiranje, obveščanje
in preprečevanje hude gnilobe čebelje zalege (Pestis api-
um)

• 	 Pravilnik o zootehničnih standardih za plemensko kran-
jsko čebelo

-	 Na osnovnih in srednjih šolah se vpiši v čebelarski krožek
ali izbirni predmet čebelarstvo.

-	 Odloči se za študij, ki omogoča spoznavanje čebel in
čebelarstva ter s čebelarstvom povezanih področij.

-	 Vključi se v tečaj za čebelarje začetnike.
-	 Pridobi nacionalno poklicno kvalifikacijo Čebelar /

Čebelarka.
-	 Opravi izpite za Čebelarskega mojstra.

-	 Izkušenega čebelarja v tvojem okolju.
-	 Državni čebelarski posvet in mednarodna prodajna

razstava v Celju.
-	 Čebelarsko zvezo Slovenije, Brdo pri Lukovici.
-	 Čebelarsko knjižnico Janez Goličnik, Brdo pri Lukovici.
-	 Trgovino, ki ponuja čebelje pridelke ter čebelarsko opremo.
-	 Čebelarski muzej v Radovljici.
-	 Vseslovenski čebelarski praznik in ostale prireditve ČZS.
-	 Priložnostne čebelarske razstave.

Spletne strani:

Zakonodaja:

Izobraževanje:

Obišči:

79ZANIMIVOSTI

NASVETI

MEDENA KULINARIKA

Ni ga čez dober nasvet!

Kadar človek izgubi glas, priporočajo zmes medu, zdrobljenega
gorčičnega semena in surovega masla.

Kašelj in vse bolezni iz prsi prežene v vinu kuhan med.

Za bodec (pljučnico, zbadanje v prsih) namaži med na platno
in ga položi na prsi.

Na vodi zagret med ozdravlja glavobol.

Če zvečer zaužiješ medeni napitek, boš trdno spal.

Proti glavobolu si z medom namaži čelo.

Odrgnino namaži z medom.

Med celi tudi večje rane.

Posladkaj se z medom! Morda bi pripravili imenitno pe-
civo? Loti se, izberi, pripravi, speci! Dober tek!

MEDENO PECIVO I
Sestavine:
30 dag mehke moke
10 dag masla
5 dag mletih orehov
1/2 zavitka pecilnega praška
1/2 žlice cimeta
4 žlice medu
2 jajci, malo mleka

Moko presejemo v skledo in ji dodamo na koščke nar-
ezano maslo. Primešamo sladkor, orehe, pecilni prašek
in cimet. Dobro premešamo in v sredini napravimo
jamico, v katero zlijemo jajca in med. Umesimo gladko,
mehko testo in oblikujemo dva hlebčka. Nekaj časa naj
počivata. Nato oblikujemo enakomerno velike kroglice
in jih položimo na namaščen pekač. Pečemo jih pri 200
°C približno 20 minut, dokler ne postanejo svetlo rjave
barve. Ohladimo jih in pustimo čez noč, da se nekoliko
zmehčajo.

RJAVI MEDENJAKI Z MANDELJNI
Sestavine:
25 dag medu
10 dag sladkorja
20 dag mletih praženih mandeljnov
sok ene limone
25 - 30 dag moke
1/2 vrečke pecilnega praška cimet

Med segrejemo do vrelišča, dodamo sladkor, man-
deljne, limonin sok, cimet, moko in pecilni prašek. Vse
skupaj pregnetemo v trdo testo. Ugneteno testo naj
nekaj ur počiva. Nato ga razvaljamo in s koleščkom
za pecivo zrežemo na štirikotnike. Pečemo jih v
pomaščenem in z moko potresenem pekaču. Še pre-
den jih vzamemo iz pečice, jih premažemo z medom,
razredčenim z vodo.

MEDENO PECIVO, PRELITO Z
GLAZURO IV.
Sestavine:
-	30 dag ržene moke
-	20 dag sladkorja
-	10 dag medu
-	2 jajci
-	limonina lupina
-	cimet
-	nageljnove žbice
-	1 žlička jedilne sode
-	za led (glazuro): 20 dag sladkorja v prahu,
-	limonin sok
-	1 beljak
-	voda

Iz vseh primesi ugnetemo testo, zvaljamo na debeli-
no pol centimetra, z modelčki izrežemo različne oblike
in jih spečemo v pečici. Pečene pomakamo v glazuro
in osušimo. Glazura: do gladkega zmešamo sladkor
v prahu, beljak, limonino lupino in po potrebi malo
vode.

POPRANI MEDENJAKI
Sestavine:
-	50 dag moke
-	20 dag masti
-	25 dag medu
-	12 dag mletih orehov
-	1 jajce
-	1/2 vrečke pecilnega praška
-	malo popra in soli

Na deski umesimo gladko testo. Razvaljamo ga ½
cm na debelo. Z modelčki izrežemo iz testa poljubne
oblike. Medenjake polagamo na pomaščen in z moko
potresen pekač. Vsakega premažemo s stepenim belja-
kom, na sredino vsakega medenjaka pa položimo pol
orehovega jedrca.

80 ZANIMIVOSTI

MEDENO PECIVO III.
Sestavine:
-	1/2 kg pšenične moke
-	10 dag surovega masla
-	18 dag sladkorja
-	limonina lupina
-	4 žlice medu
-	2 jajci
-	1 žlička sode
-	1 do 2 žlici kisle smetane

Moko presejemo na desko, dodamo vse preostale
sestavine in ugnetemo testo. Zvaljamo ga na prst de-
belo, položimo na pomazan in z moko potresen pekač
ter pečemo v vroči pečici. Pečeno in ohlajeno pecivo
zrežemo na rezine.

MEDENI KRUHKI
Sestavine:
-	1/2 kg sladkorja
-	4 g zmletega cimeta
-	2 g nageljnovih žbic
-	15 dag medu
-	4 cela jajca
-	1 rumenjak
-	10 g jedilne sode
-	62 dag moke

Sladkor, jajca, rumenjak, dišave in med mešamo pol
ure, dodamo še moko, pomešamo z jedilno sodo, do-
bro zmešamo in pustimo stati nekaj ur. Nato testo zval-
jamo za prst debelo, narežemo na krogce, pomažemo z
beljakom in pečemo v srednje vroči pečici.

MEDEN KRUH
Sestavine:
-	3/4 kg medu
-	30 dag ržene moke
-	18 g pepelike
-	35 dag ržene moke
-	nekaj zdrobljenega janeža
-	mlet ingver
-	3 rumenjaki
-	8 dag sladkorja

Med zavremo, nato odstavimo in mešamo toliko
časa, da se ohladi. V mlačen med dodamo moko in
pepeliko in pustimo nekaj časa stati. Nato primešamo
še preostalo moko, mlete dišave, sladkor in rumenjak.
Testo damo za dva prsta visoko v pomazan pekač in
pečemo v vroči pečici.KMEČKI GRIŽLJAJ

Sestavine:
-	1/2 kg pšenične moke
-	1/2 dl medu
-	3 dl vode
-	1 kavna žlička mletega cimeta
-	1 kavna žlička mletih nageljnovih žbic
-	1 kavna žlička janeža

Iz vseh sestavin zamesimo testo in ga dobro zgne-
temo. Gladko testo pokrijemo s prtičkom in ga damo
za 24 ur na hladno. Potem testo zrežemo na majhne
koščke in vsakega z rokami zvaljamo v svaljek. Po tri in
tri svaljke spletemo v kite, jih v vence zložimo na pom-
azan pekač in spečemo.

MEDENO PECIVO Z OREHI V.
Sestavine:
-	1/2 moke
-	1/2 kg medu
-	1/2 kg sladkorja
-	20 dag orehov
-	cimet
-	nageljnove žbice
-	2 jajci
-	2 žlici ruma
-	1 pecilni prašek

Med zavremo, in ko se nekoliko ohladi, mu
primešamo moko, sladkor, zrezane orehe, dišave, do-
bro zmešamo in pustimo stati 24 ur. Nato dodamo ja-
jci, rum, pecilni prašek in vse dobro premešamo. Testo
damo v namazan pekač in pečemo v pečici.

MEDENO PECIVO II.
Sestavine:
-	25 dag krušne moke
-	20 dag medu
-	5 dag sladkorja
-	5 dag surovega masla
-	3 jajca
-	5 dag mandeljnov
-	nekoliko cimeta
-	nekaj nageljnovih žbic
-	1 dag pomarančnih lupin

Surovo maslo mešamo s sladkorjem in medom,
zmes skupaj z dišavami pretresemo v lonec, jo nekaj
minut kuhamo in nato ohladimo. Dodamo jajca in
moko ter zgnetemo testo. V pomaščenem pekaču ga
pečemo dobro uro.

81ZANIMIVOSTI

82 ZANIMIVOSTI

To sem jaz!

83

Literatura
•	 Babnik, J., (1958): Med – hrana, zdravi-

lo. Ljubljana: Kmečka knjiga.
•	 Bokal, L. (Ur.) in sodelavci, (2008):

Čebelarski terminološki slovar. Brdo pri
Lukovici: Čebelarska zveza Slovenije.

•	 Bukovec, A. in sodelavci, (1955): Sodo-
bno čebelarstvo, I. del. Ljubljana: Zveza
čebelarskih društev Slovenije, Ljubljana.

•	 Bukovec, A. in sodelavci, (1958): Sodo-
bno čebelarstvo, II. del. Ljubljana: Zveza
čebelarskih društev Slovenije, Ljubljana.

•	 Čerimagič, H., Rihar, J., Sulimanovič, D.,
(1981): Bolezni, škodljivci, zastrupitve
čebel. Ljubljana: Čebelarska zadruga
Ljubljana.

•	 Debelak, M., (1991): Čebelarjeva
opravila. Ljubljana: Kmečki glas.

•	 Glavnik, dr. med., prim. V. (2010): Alegi-
ja na strupe čebel in os. V: Slovenski
čebelar. Brdo pri Lukovici: Čebelarska
zveza Slovenije, let. CXII, št. 3, marec
2010, str. 79.

•	 Grad, J. in sodelavci, (2010): Pomem-
bni in ogroženi opraševalci: Čmrlji v
Sloveniji. Brdo pri Lukovici: Čebelarska
zveza Slovenije.

•	 Grad, J., (2011): Sonaravno gojenje
čmrljev. Slovenski čebelar, št. 12.

•	 Gregorc, M., in sodelavci, (1979): Kata-
log čebelarske opreme in orodja. Lju-
bljana: Medex.

•	 Gregori, J., (1984): Mladi čebelar. Lju-
bljana: Mladinska knjiga.

•	 Gregori, J., in sodelavci (2011): Obstoja
pa ena pridna in utrjena čebela, taka je
kranjska. Brdo pri Lukovici: Čebelarska
zveza Slovenije.

•	 Javornik, F. in sodelavci, (1982):
Čebelarstvo. Ljubljana: Kmečki glas.

•	 Javornik, F. in sodelavci, (1987):
Zdravstveno varstvo čebel: priročnik za
čebelarje. Ljubljana: Zveza čebelarskih
društev Slovenije in Republiška veteri-
narska uprava SR Slovenije.

•	 Lakmayer, F., (1907): Umni čebelar. Ce-
lovec: Družba sv. Mohorja.

•	 Mencej, M., Kolenc, F., (1989): Priročnik
za čebelarske začetnike. Ljubljana :
Zveza čebelarskih društev Slovenije

•	 Poklukar, J., in sodelavci, (1998): Od
čebele do medu. Ljubljana: Kmečki
glas.

•	 Senegačnik, E., Senegačnik, J. (1966):
Med naša vsakdanja hrana in zdravilo.
Ljubljana: Medex in Zveza čebelarskih
društev Slovenije.

•	 Senič, L. (2009): Čebelarska zveza
Slovenije: Javna svetovalna služba v
čebelarstvu (JSSČ). Brdo pri Lukovici:
Čebelarska zveza Slovenije.

•	 Skupina avtorjev, (1984): Moč medu.
Ljubljana: Centralni zavod za napre-
dek gospodinjstva.

•	 Skupina avtorjev, (2011): Brez čebel ni
življenja: posadi rožo za čebelo. Brdo pri
Lukovici: Čebelarska zveza Slovenije.

•	 Tomec, dr. med., U. (2007): Ko piči
čebela … V: Slovenski čebelar. Brdo pri
Lukovici: Čebelarska zveza Slovenije,
let. CIX, št. 1, januar 2007, str. 14.

•	 Zdešar, P. (2002): Sto let Opazovalno-
napovedovalne službe medenja, v:
Bilten Čebelarskega centra Slovenije.
Brdo pri Lukovici: Čebelarska zveza
Slovenije.

•	 Zdešar, P., in sodelavci (2008): Slovensko
čebelarstvo v tretje tisočletje I. Brdo pri
Lukovici: Čebelarska zveza Slovenije.

84

