

Slovenski št. 2 **čebelar**

letnik CX – februar 2008

ISSN 0350-46907

Vosek in satnice

**V katerih primerih so
čmrlji boljši opráševalci
od čebel?**

**Anketa o zimskih izgubah
čebeljih družin**

IZDELAVA ČEBELARSKE OPREME IN TRGOVINA

Logar

Delovni čas trgovine:
od ponedeljka do petka:
9.00 - 12.00 in 13.00 - 17.00
ob sobotah:
9.00 - 12.00

Čebelarji izkoristite možnost ugodnega nakupa s pomočjo sofinanciranja nakupa čebelarske opreme s strani RS in EU.
Privoščite si najboljše.

STIMULATIVNE ČEBELJE POGAČE MEDOPIP z dodanimi vitamini in minerali.

Izkoristite **AKCIJSKO CENO 1,089 EUR/kg**
(vključno z DDV). Cena velja do odprodaje zalog.
Pakiranje v vrečkah po 1 kg v 20 kg kartonih.

Sestava pogače Medopip:
saharozna v prahu, invertni sirup,
rastlinski proteini, vitamini in minerali.

Naročeno blago vam lahko odpošljemo s paketno pošto.

LOGAR TRADE d.o.o.

Poslovna cona A 41, 4208 Šenčur

tel.: 04 25 19 410, e-pošta: info@logar-trade.si, internet: www.logar-trade.si

Pri gotovinskem nakupu čebelarske opreme
v vrednosti nad 42 EUR priznamo čebelarjem
z veljavno čebelarsko izkaznico **4% popusta.**

UVODNIK

Spoštovane čebelarke in spoštovani čebelarji!

Za odločitev, da vam napišem nekaj vrstic, sem potreboval kar precej časa, pa ne zaradi tega, ker ne bi vedel, o čem naj pišem ...

Zajec tiči v drugem grmu. Zadeva niti slučajno ni preprosta. Stvar je v tem, da se s šest oziroma osem tisoč »SLOVENSKIMI ČEBELARJI IN ČEBELARKAMI« ne znam pogovarjati.

Zakaj gre? Stvar je v anonimnem pismu, ki sem ga prejel v soboto, 5. januarja 2008. Pismo z enako vsebino so poleg mene prejeli še vsi člani NO ČZS in člani častnega razsodišča.

In o čem piše neznani avtor? Na kratko, v pismu blati tako ČZS kot posamezniki ljudi, zaposlene na ČZS, in njene voljene predstavnike. Vsi predsedniki ČD ste prejeli pismo v izvorni obliki, torej tako, kot smo ga prejeli v ČZS, tako da boste o tem lahko govorili v UO in z vsebino seznanili vaše članstvo.

Prvi trije odstavki pisma so korektni, saj opisujejo splošno znane zadeve, vsaj za vse tiste, ki redno berejo Slovenskega čebelarja. Preostali del pisma pa je poln neresnic. Pismo je napisano predvsem z namenom, da zaneti spor med zaposlenimi in voljenimi predstavniki ČZS.

Te metode so znane iz časov čarovnic ali tudi iz ne tako davnih časov, ki jih, lahko rečem, vsaj nekateri čebelarji še dobro pomnimo. Spominja me na spletke enoumja. O tem bi lahko razpredal na dolgo in široko, pa to ni moj namen.

Pisec ali pisci anonimnega pisma se grobo znašajo nad nekaterimi zaposlenimi v Čebelarški svetovalni službi (ČSS). Povedati moram, da svetovalna služba ČZS ni bila podarjena ali dana od Boga. Trdo je bilo treba delati, da smo dosegli status čebelar/čebelarka in vse, kar je bilo pridobljenega v zadnjih letih. Prepričan sem, da toliko, kot smo pridobili v zadnjih desetih letih, prej nismo dosegli v velik daljšem obdobju. Strinjam se s tem, da bi bilo mogoče narediti še več in še bolje, kljub temu pa smo lahko zadovoljni z doseženim. ČSS obstaja zelo kratek čas, kljub temu pa ima kaj pokazati oziroma imajo zaposleni na ČSS kaj pokazati. Da je temu tako, dokazuje tudi dejstvo, da smo v dobrih odnosih z vsemi čebelarškimi organizacijami v državah nekdanje Jugoslavije.

Nadaljevanje na naslednji strani ►►

Barva napisa »Slovenski čebelar« na ovitku revije je tudi letošnja barva za označevanje čebeljih matic. Fotografija na naslovnici: Čebela na moškem cvetu leske (*Corylus avellana*). Foto: Franc Šivic

UVODNIK	37
Edi Stropnik	
NOVICE IZ ZNANOSTI IN PRAKSE	
Franc Šivic: Apimondia 2007 VI. del	40
Vlado Auĝustin: Vosek in satnice	44
Andreja Kandolf: Pogače z nadomestki cvetnega prahu	46
Primož Kozmus: V katerih primerih so čmrlji boljši oprasovalci od čebel?	47
dr.med. Rodoljub Živadinovič: Zimska zaloga hrane in njena poraba v nakladnih panjih II. del	49
S KNJIŽNE POLICE	
prim. Majda Kurinčič Tomšič, dr.med.: Recenzija knjige Apitoksin	51
NASVETI IZ PRAKSE ZA PRAKSO	
Dušan Žunko: Zbijanje in žičenje satnikov	53
DELO ČEBELARJA PO MESECIH	
Janko Goričan: Čebelarjeva opravila v AŽ in nakladnih panjih v februarju	54
VETERINARSKI NASVETI	
Borut Preinfalk, dr.vet.med.: Veterinarski nasveti za februar	56
MEDOVITE RASTLINE	
dr. Robert Brus: Navadna smreka	57
ZGODOVINA SLOVENSKEGA ČEBELARSTVA	
Vida Koželj: Lanšprež I. del	60
DOGODKI IN OBVESTILA	63
OBVESTILA ČZS	69
MALI OGLASI	71
OSMRTNICE	71

INDEX

EDITORIAL	37
Edi Stropnik	
NEWS FROM SCIENCE AND PRACTICAL WORK	
Franc Šivic: Apimondia 2007, Part VI	40
Vlado Auĝustin: Beeswax and Frames	44
Andreja Kandolf: Cake Made of Pollen Substitutes	46
Primož Kozmus: In Which Cases are Bumblebees Better Pollinators Than Bees?	47
Rodoljub Živadinovič, PhD (Med): Winter Food Supply and Its Use in Langstroth Bee Hives, Part II	49
TAKEN FROM BOOKSHELF	
Majda Kurinčič Tomšič, PhD (Med): Apitoxin Book Review	51
PRACTICAL ADVICE FOR PRACTICAL USE	
Dušan Žunko: Making and Wiring of Frames	53
BEEKEEPER'S WORK THIS MONTH	
Janko Goričan: Beekeeper's Chores for Alberti-Znideršič Hives in February	54
VETERINARY ADVICE	
Borut Preinfalk, PhD (Vet. Med.): Veterinary Advice for February	56
FORAGE PLANTS	
Robert Brus, PhD: Norway Spruce	57
HISTORY OF SLOVENIAN BEEKEEPING	
Vida Koželj: Lanšprež, Part I	60
NEWS AND EVENTS	63
ANNOUNCEMENTS BY BEEKEEPERS ORGANIZATION OF SLOVENIA	69
SMALL ADS	71
OBITUARIES	71

◀◀ *Nadaljevanje s prejšnje strani*

slavije. Še več, prosijo nas za nasvete in se zgledujejo po nas in na to smo upravičeno lahko ponosni.

Za primer vzemimo Kmetijsko svetovalno službo. Kljub temu da obstaja že dolgo časa in da ima velik kadrovski potencial, se tudi zaposleni v tej službi še vedno učijo in ne vedo vsega. Zato moramo tudi čebelarji razumeti, da vse ne gre kar čez noč in da je za vse potreben čas. Vendar neumnosti, zapisane v anonimnem pismu, lahko marsikomu vzamejo voljo. Vsak naj se postavi v kožo naših pospeševalcev. Kakšen občutek bi imel, če bi ga samo kritizirali, in to tisti, ki nimajo niti toliko poguma, da bi se predstavili s svojim imenom in priimkom.

Očitkov na račun predsednika ČZS, podpredsednika in tudi na račun nekdanjega podpredsednika ne bom komentiral. Lahko rečem le to, da imajo vsi trije velike zasluge za to, da je naše čebelarstvo tam, kot je, in da v 115-letni tradiciji tako visoko ni kotiralo še nikoli.

Spoštovani pisci anonimnega pisma, se vam ne zdi, da zelo izrabljate ime, ko se podpisujete s »SLOVENSKI ČEBELARJI IN ČEBELARKE«. Tega,

da izrabljate ime, ne govorim na pamet. Ta trditev je utemeljena v anketi, objavljeni na 29. strani januarske številke Slovenskega čebelarja. Upam, da si jo boste ogledali in jo morda tudi analizirali. Vsekakor anketa pove marsikaj, in to nasprotno, kot trdite vi, pisci anonimke.

Kot je vsem dobro znano, imamo ljudje že od nekdaj IME IN PRIIMEK, in ko si ju boste, spoštovani pisci anonimke, upali tudi uporabljati in ko boste vse svoje trditve tudi dokazali, se bomo tako jaz sam kot tudi vsi zaposleni in voljeni predstavniki ČZS z veseljem pogovarjali z vami.

Vedno je tako, da več glav več ve, in tudi to drži, da so različna mnenja gibalo napredka – tega pa si želimo vsi.

Pa še to. Res je, mandat se izteka in na koncu bomo člani NO z imeni in priimki pripravili poročilo in ga tudi podpisali. Poročilo pa bo sestavljeno po pravih ČZS in ne po ukazih nekih ljudi, ki nimajo imena in priimka.

Lep pozdrav vsem dobromislečim čebelarkam in čebelarjem.

Edi Stropnik,
predsednik Nadzornega odbora ČZS

**Izšla je dopolnjena knjiga avtorja Jova N. Kantarja:
Z zdravimi čebelami v XXI. stoletje.**

Prevedel jo je Franc Prezelj, tel.: 041/295 766.

Knjiga na 384 straneh obravnava probleme, s katerimi se srečujemo čebelarji zdaj in tukaj, hkrati pa vam ponuja rešitve, kako jih odpravimo na način, ki bo prijazen do čebel.

Knjigo bo mogoče kupiti tudi na čebelarskem sejmu v Celju.

PE ČEBELARSKI CENTER MARIBOR

Streliška 150, Maribor - Tel/Fax: 02 / 331 80 10

Delovni čas: od ponedeljka do petka od 8. do 17. ure, sobota od 8. do 12. ure, v nedeljo zaprta.

PE ČEBELARNA OB PARKU

Tyrševa 26, Maribor
Tel./Fax: 02/251 60 12

Letni delovni čas (od 1.5.2007 do 30.9.2007):

Ponedeljek, sredo, petek: od 9. do 13. ure
Julij, avgust zaprta.

V naših enotah vam nudimo:

- čebelarsko opremo in pribor
- darina embalažo
- stekleno, kartonsko in keramično embalažo
- voščene satnice vseh velikosti
- lesene satnice za satnice
- zaščitno opremo in pribor za čebelarje
- čebelarsko literaturo
- sladkor, sladkorne pogače
- vse vrste čebelarskih pridelkov
- kozmetiko na bazi čebeljih pridelkov

GSM: 051/348-426 / e-mail: jona.pp@cmis.net

Možnost naročanja prodajnih artiklov (po telefonu, faksu, e-pošti), po povzpetju, na prejemnikove stroške.

IANSA - Trgovina, posredovanje, zastopanje - Sana Fušnik Pakuličič s.p., Maribor

15. IN 16. MARCA 2008

NA 31. DRŽAVNI ČEBELARSKI POSVET IN ČEBELARSKO PRODAJNO RAZSTAVO V CELJE

Čebelarska zveza Slovenije bo v sodelovanju s Celjskim sejmom organizirala v SOBOTO, 15. MARCA, IN V NEDELJO, 16. MARCA 2008, dvodnevni 31. državni čebelarski posvet in MEDNARODNO čebelarsko prodajno razstavo. Posvet bo dvodnevni in bo potekal v dvorani E CELJSKEGA SEJMA v CELJU, Dečkova 1.

SOBOTA 15. 3. 2008

- OB 8.00 ODPRTJE RAZSTAVE
- OB 9.00 Odprtje posvetovanja in pozdravni govori predsednika ČZS in gostov.
- 9.30–10.00 Franc Šivic: Multivizijska predstavitev Janka Pislaka
- 10.00–11.30 OSREDNJA TEMA : IZGINJANJE ČEBELJIH DRUŽIN – predavatelj strokovnjak za admiranje čebeljih družin EU, dr. Peter Neumann; Swiss Bee Research Centre, Švica
- 11.30–12.15 Okrogla miza o izginjanju čebeljih družin. Sodelujejo: Nacionalni veterinarski inštitut, Biotehnična fakultet, Kmetijski inštitut, Čebelarska zveza Slovenije
- 12.15–12.30 Andreja Rogelj: Predstavitev embalaže za Slovenski med
- 12.30–13.00 Franc Šmerc: Predstavitev zbornika o Slovenskih vzrejevalcih matič

ČEBELARSKA RAZSTAVA

V dvorani sejma bo organizirana fotografska razstava in mednarodna prodajna razstava. Ker bodo v Celju čebelarska društva prejela izobraževalno in promocijsko gradivo, ki ga je pripravila čebelarska svetovalna služba, prosimo društva, da se posveta zagotovo udeležijo.

Ob odru v dvorani L1 bodo potekale delavnice izdelovanja svečk iz čebeljega voska, prikazi izdelave lectovih src in dražgoških kruhkov ter slikanje čebelarskih motivov na različne materiale. Sekcija izdelovalcev medenih pijač bo pripravila razstavo pijač z degustacijo, razstavili bodo tudi čebelarske spominke in čebelje pridelke ter izdelke ter organizirali degustacijo medu.

NEDELJA: 16. 3. 2008

- 9.00–9.30 Multivizijska predstavitev JANKO PISLAK
- 9.30–11.30 OSREDNJA TEMA: KAKO IZVLEČI DOBIČEK IZ ČEBELARSTVA – predavatelj dr. Rodoljub Živadinovič iz Srbije
- 11.30–12.00 Milan Meglič: Predstavitev geografske označbe Slovenski med
- 12.00–12.30 Tone Hrovat: Primer dobre prakse uporabe geografske označbe (konzorcij cvičkarjev)
- 12.30–13.00 dr. Peter Kozmus in drugi: POMEN IN OGROŽENOST ČMRLJEV

PROGRAM DOGAJANJA V DVORANI L1 (KJER POTEKA SEJEM POROKA) V NEDELJO, 16. MAREC, 2008

- 9:00–9:30 Razglasitev razpisa Čebelarski spominek
- 9:30–10:00 Razglasitev rezultatov dobrodelno izobraževalne akcije Med v vrtcih (Tanja Magdič)
- 10:00–11:00 Predstavitev uporabe čebeljih pridelkov-apiterapija (Franc Grošelj, dr. med.)
- 11:00–11:30 Predstavitev sekcije medenih pijač
- 11:30–12:00 Predstavitev ocenjevanj medu v Sloveniji (Stane Plut)
- 16:00–16:30 Čebelji pridelki-moč narave (Andreja Kandolf)
- 16:30–17:00 Slovenija domovina kranjske čebele (multivizijska predstavitev)
- 17:00–17:30 Predstavitev ocenjevanj medu v Sloveniji (multivizijska predstavitev)
- 17:30–18:00 Janko Pislak (multivizijska predstavitev)

Apimondia 2007 IV. del

Besedilo in foto: **Franc Šivic**

Po Novi Zelandiji

V enem od prejšnjih člankov sem zapisal, kako strogi so pregledi potnikov in prtljage na vseh vstopnih točkah v Avstralijo. Razlog za strogo strogost je seveda strah pred vnosom različnih novih boleznih in škodljivcev, zato potniki ne smejo nositi s seboj sadja, zelenjave, mesa in mesnih izdelkov, posebej pa je prepovedan vnos čebeljih pridelkov.

Na Novi Zelandiji se mi je zdela kontrola na letališču še strožja. Tako so pri nekom odkrili kozarček s 50 g medu in moral je plačati 200 novozelandskih dolarjev kazni (nekaj več kot 100 evrov), obravnavali pa so ga skoraj kot kakega terorista. Med drugim je moral revež poslušati očitke, da s svojim ravnanjem ogroža novozelandsko čebelarstvo.

Ko sem opazoval cirkus okoli nesrečnega potnika, sem pomislil, kako pri nas prosto uvažajo med z različnih celin, kljub temu pa se v odgovornih institucijah nihče ne vpraša, kakšne nove nevarne parazite ali čebelje bolezni bomo morda na ta način vnesli v Slovenijo. Če bo dokončno ugotovljeno, da je vzrok pojava izginjanja čebel res azijska nosema, bomo tudi vedeli, da so jo k nam pripeljali uvozniki medu, ki jih zanima samo njihov lastni dobiček, za usodo slovenskega čebelarstva pa jim ni prav nič mar.

Kljub natančni kontroli novozelandskim oblastem ni uspelo preprečiti vdora varoj na njihovo ozemlje. To se je zgodilo leta 2000, kako, pa še dandanes ne ve nihče. Zdaj se bojijo samo še prihoda malega panjskega hrošča, ki že povzroča škodo v sosednji Avstraliji, saj bo v tem primeru tragedija popolna.

Če se bo med prebivalci te dežele razvedelo, da je treba v boju proti čebeljim zajedavcem uporabljati sintetične akaricide, ki lahko pridejo tudi v med, se bo njegova poraba občutno zmanjšala. Ta je zdaj 6 kg na prebivalca in je verjetno največja na svetu. Seveda me je zanimal recept, kako je mogoče doseči tolikšno porabo.

Slišal sem ga iz ust Franza Lassa, predstavnika Čebelarstva Nove Zelandije.

Med drugo svetovno vojno je bila ta otoška država že po tradiciji na strani zaveznikov, zato je bila proti njej uvedena popolna morska blokada sil osi, torej Nemčije in Japonske. Ker svojih tovarn sladkorja ni imela, uvoz pa ni bil mogoč, so ljudje namesto sladkorja začeli uporabljati med. Veliko povpraševanje po njem in visoke cene, ki so sledile povpraševanju, so povzročile pravi razcvet novozelandskega čebelarstva. Nastajati so začele velike čebelarske farme z več deset tisoči panji. V tej državi je namreč narava

precej manj radodarna od tiste v Avstraliji, zato so lahko velike količine medu pridelali samo z množico čebeljih družin. Ko je po končani vojni spet zažvela trgovina s sladkorjem, je navada uživanja medu ostala in traja še zdaj. V hotelu lahko popotnik pri zajtrku izbira med različnimi vrstami medu. Posebna zanimivost pa je tudi ta, da lahko med z žlico preprosto postrga s sata, pritrjenega na posebnem stojalu in postavljenega na vidno mesto v jedilnici. Tako se tudi sam prepriča, da je med zares pridelek čebel in ne izdelek kake tovarne.

Na Novi Zelandiji je zdaj približno 2600 čebelarjev, ki skrbijo za približno 300.000 čebeljih družin. Število čebelarjev se stalno zmanjšuje, kljub temu pa se povečuje število naseljenih panjev. Največ je poklicnih čebelarjev. Svetovni sloves je med njimi dosegel legendarni Edmund Hillary, pa ne zaradi svoje poklicne dejavnosti, temveč zato, ker je pred nekaj več kot 50 leti kot prvi človek stopil na najvišjo goro sveta, na Mount Everest.

Uvoza medu skoraj ni, saj ga doma pridelajo dovolj za vse potrebe prebivalstva. Zanimivo je, vsa tamkajšnja sredstva javnega obveščanja stalno spodbujajo porabnike, naj uživajo domačo hrano,

Cvet manuke, samonikle rastline z Nove Zelandije, katere med je postal svetovna uspešnica.

Ian Berry je s svojimi 20.000 čebeljimi družinami eden največjih čebelarjev na južni zemeljski polobli. Zadnja leta uporablja v svojem velečebelarstvu samo plastične satnice.

ker je ta najbolj zdrava in tudi pod strogim nadzorom ustreznih služb.

Skupaj z italijanskimi prijatelji sem obiskal enega največjih novozelandskih družinskih čebelarskih podjetij in menda sploh največjega na južni polobli – Arataki Honey Limited. Vodita ga že priletna zakonca Annette in Ian Barry iz vasi Waitopi v bližini znamenitega turističnega mesta Rotorua, ki slovi po vrelcih vroče vode in gejzirjih.

Že na čebelarskem kongresu v Avstraliji sem izvedel, da v tem podjetju oskrbujejo približno 20.000 naseljenih panjev, zato nas je vse zelo zanimalo, kako tak obrat deluje. Prvo presenečenje smo doživeli takoj ob prihodu, ko smo opazili, da se okrog in okrog poslopja, v katerem so prostori za točenje, shranjevanje in pakiranje medu ter skladišče za celotno čebelarsko opremo, iz zemlje dviga para in da je zrak nasičen z vonjem po žveplu. Celoten kraj leži na vulkanskem območju. Ian Berry nam je povedal, da z geotermalno vodo ogrevajo prostore, uporabljajo pa jo tudi za različna opravila, npr. za kuho voska ali sterilizacijo panjev in satnikov. Ko nastopi pašna sezona, je vsa pozornost usmerjena v prevažanje in oskrbovanje čebel, zato takrat ni časa za točenje. Družinam samo odvezemajo medene naklade in jih vozijo v skladišče. Po končani jesenski paši, ko so čebele že pripravljene na zimski počitek, pa se začne sezona točenja. Tedaj s posebnimi grelci na geotermalno vodo ali paro segrejejo celotno skladišče medenih naklad, toplo satje pa se z lahkoto odpira ter toči. Linija za točenje je delo novozelandskega podjetja Beetech, ki ga je leta 2002 ustanovil poklicni čebelar Ross Ward. Posebnost te linije so robustna točila na 16 satov, zelo primerna tudi za točenje medu, ki je v satju že nekoliko kristaliziral, in filtrirna naprava z zmogljivostjo 1000 kilogramov na uro.

Omenjeno podjetje med poletno sezono zaposluje več deset čebelarjev, ki so po večini Maori, torej prvotni prebivalci Nove Zelandije. Ti ljudje imajo zelo spoštljiv odnos do narave, zato se v praksi odlično obnesejo. Ena izmed najpomembnejših čebeljih paš je paša na beli deteljici, ki raste na obsežnih pašnikih, ne manjka pa seveda tudi drugih, predvsem samoniklih rastlinskih vrst, ki dobro medijo. Kljub temu je povprečen donos medu na panj tri- do štirikrat manjši od avstralskega, predvsem zaradi hladnejšega podnebja, pogostejših vetrov in obilice dežja.

Da bi podjetje poslovalo uspešno, se morajo Ian Derry in njegovi ljudje ukvarjati še s stranskimi dejavnostmi, kot so opráševanje sadnih plantaž, predvsem kivijev, pa tudi z vzrejo matic in s prodajo pakiranih čebel. Ker se je cena medu v sodih v primerjavi s prejšnjimi leti zelo znižala, so pred kratkim odprli obrat za pakiranje medu v kozarce različnih velikosti in oblik, prizadevajo pa si tudi za priznanje njihove lastne blagovne znamke.

Z varojo se spopadajo že nekaj let. Pred pojavom tega zajedavca so svoj med propagirali kot popolnoma naraven, brez vsakršnih ostankov pesticidov, zdaj pa je to nekoliko oteženo. Uporabljati skušajo sredstva, ki so narejena na podlagi eteričnih olj in ki v medu ali vosku ne puščajo ostankov. To je lepo izrabila italijanska družba Chemicals LAIF iz Vigonze pri Padovi ter novozelandskemu tržišču ponudila svoj proizvod Api Life Var, katerega temeljna učinkovina je timol.

Zanimalo nas je, kako se v tako velikem čebelarskem podjetju, kot je Arataki Honey Limited, spopadajo z hudo gnilobo. Do leta 1990 je država s svojo veterinarsko službo nadzorovala in ukrepala ob pojavu te nalezljive bolezni, toda pokazalo se je, da njeno delo ni bilo uspešno. Leta 1990 so odkrili kar 3750 za to boleznijo obolelih čebeljih družin in jih

Del skladišča mediščnih naklad. V ospredju so kovinski grelci z geotermalno vodo, s katerimi pred točenjem segrejejo skladišče in medeno satje v nakladah.

Del naše skupine pred poslopjem družinskega čebelarskega podjetja Arataki Honey Limited. V sredini sta lastnika, zakonca Anette in Ian Berry.

zažgali (1,2 %). Tedaj je skrb za kontrolo hude gnilobe prevzela čebelarska organizacija in s svojim zlasti izobraževalnim delom v šestih letih zmanjšala število obolelih družin na 760 (0,26 %). Čebelarji se zavajajo pomena zgodnjega odkrivanja in uničevanja obolelih čebel, kljub temu da od države ne prejema nobenega nadomestila in sploh nobene pomoči za razvoj in napredek čebelarstva, kakor jo prejema mi v Evropi.

Po končanem obisku smo analizirali stanje v čebelarskem podjetju Annette in Iana Berreta in ugotovili, da glede higiene ne zadovoljuje evropskih standardov. Nekaj podobnega smo opazili že prej v Avstraliji. Začeli smo se spraševati, ali morda v Evropi ne pretiravamo z uvajanjem strogih predpisov glede opreme in prostorov za točenje, za shranjevanje in pakiranje medu, saj to vendar povzroča dodatne stroške in znižuje konkurenčno sposobnost evropskega čebelarstva.

No, naše dvome je nekoliko razblinil obisk v trgovsko-proizvodnem obratu Manuka Health. Lastnik podjetja je sprva okleval, ali naj nas spusti v proizvodnje prostore ali ne, na moje prigovarjanje pa je končno le popustil, pa še to le pod pogojem, da nas vanj vstopi samo pet. Oblekli smo se v bele halje in si na čevlje navlekli plastične vrečke. Prostorji so bili zares urejeni in čisti, kar je bilo tudi razumljivo, saj se podjetje ne ukvarja neposredno s čebelarstvom, ampak od čebelarjev odkupuje čebelje pridelke, jih predeluje, pakira v svojo embalažo in prodaja po vsem svetu.

Manuka Health je eden večjih odkupovalcev medu manuke (*Leptospermum scoparium*), samonikle rastline, ki v obliki grmov ali nizkih dreves raste

samo na Novi Zelandiji. Na prvi pogled je podobna drevesasti resi, vendar ima večje cvetove različnih barv, od bele do rdeče. Imel sem srečo, da sem nekaj teh rastlin našel v auklandskem botaničnem vrtu, tako da sem lahko fotografiral njihove cvetove.

Med manuke je svojevrsten fenomen. Na podlagi znanstvenih analiz strokovnih institucij so novozelandski čebelarji in trgovci ta med pred 15 leti ponudili svetovnemu tržišču kot posebno zdravilo, ker ima menda v primerjavi z drugimi vrstami medu zelo visoko bakteriocidno vrednost. To lastnost je takrat odkril prof. Peter Molan z univerze Waikato. Lani pa so na tehnični univerzi v Dresdnu ugotovili, da je vzrok antibakterijskega delovanja v medu manuke snov metilglioksal. To snov sicer vsebujejo tudi nekatere druge vrste medu, vendar v majhnih količinah, od 0 do 10 mg/kg, v medu iz manuke pa je kar od 100 do 800 mg/kg medu. Takega, ki vsebuje več kot 400 mg metilglioksala, priporočajo kot zdravilo proti različnim boleznim, celo proti raku.

V prodajalni podjetja Manuka Health smo na nalepkah kozarcev s tem medom opazili različne oznake. Nekateri so bili označeni s 5+, drugi z 10+, tretji z 20+ in četrti s 25+. Lastnik nam je pojasnil, da te številke pomenijo stopnjo bakteriocidnosti. Ta je za vsak lot različna, čeprav gre vedno za med manuke. Zato morajo vsako novo pošiljko tega

Na obisku v čebelarskem trgovskem podjetju Manuka Health. Z leve proti desni stojijo: Franc Šivic, poklicni italijanski čebelar Renzo Nicoletti, benediktinski pater in čebelar Giovanni, predsednik Italijanske čebelarske zveze dr. Raffaele Cirone, spredaj čebelarka Mariella iz benediktinskega samostana v Liguriji.

Čebelar Nicoletti ob medenem satu v hotelu.

medu, ki ga pripeljejo v skladišče, analizirati in ugotoviti stopnjo bakteriocidnosti. Višja stopnja pa pomeni večjo zdravilno moč in s tem seveda tudi višjo ceno. Tako 500-gramski kozarec tega medu stane od 21 do 29 evrov. Ni kaj, ljudje v podjetju Manuka Health so našli svojo prodajno nišo in jo dobro izkoristili.

Tudi po tem obisku se je med nami, obiskovalci razvila živahna razprava. Prof. Antonella Canini z rimske univerze »Tor Vergata«, ki med drugim raziskuje protirakasto delovanje italijanskih vrst medu, je povedala, da je bolj ali manj bakteriociden vsak med in ne samo med manuke. V opisanem primeru gre pač za dobro marketinško potezo, ki je obrodila sadove. Vsekakor bi bilo zanimivo narediti podobne raziskave tudi naših medov, žal pa evropska zakonodaja ne dopušča reklamiranja čebeljih pridelkov kot zdravil, zato tovrstne raziskave ne bi imele kakšnih posebnih ekonomskih učinkov.

Nova Zelandija slovi v svetu kot dežela izjemnih naravnih lepot, zato jo turisti množično obiskujejo. Slikovita pokrajina privlači tudi številne filmske režiserje, zato ni čudno, da so jo izbrali za prizorišče dogajanj tudi avtorji filma Gospodar prstanov. Ekološka zavest je pri ljudeh visoka. V glavnem mestu Auckland, v katerem je zelo veliko parkov in zelenja, je treba za posek drevesa, starega več kot 15 let, zaprositi za dovoljenje mestno upravo, čeprav to raste na zasebnem zemljišču. Lastnik brez posebnega dovoljenja ne sme odstraniti niti veje.

Za konec bom opisal dogodek, ki potrjuje staro resnico, da je povsod lepo, doma pa najlepše, še posebej, če ta resnica pride iz ust tujega človeka.

Med različnimi naravnimi zanimivostmi smo obiskali neko kraško jamo. Pred vstopom vanjo nas je vodnik, mlad temnopolt Maor vprašal, od kod smo. Dobil je soglasen odgovor: »Iz Italije«. Jaz pa sem hitro pripomnil: »Dva sva iz Slovenije«. Tedaj se je Maor obrnil k meni, obraz se mu je razjasnil in besede so mu začele kar vreti iz ust:

Pogled v robustno polradialno točilo novozelandskega podjetja Beetech.

»Iz Slovenije? Potem pa veste, kje je Bovec? Kako lep kraj je to! In reka Soča, najlepša reka na svetu! Kako prijazni ljudje so Slovenci! Veste, jaz sem bil lani kot športnik v dolini Soče na mednarodnem tekmovanju v raftingu in zato poznam tisti del Slovenije.«

Najini italijanski prijatelji so kar strmeli, ko sem jim iz angleščine prevedel, kaj je povedal domačin. »Vidite,« sem rekel, »morali smo priti na Novo Zelandijo, da smo slišali, kako lepa je Slovenija. Priporočam vam, da se prihodnje leto organizirate in pridete na obisk v mojo domovino. Jaz pa si bom vzel pristo in bom vaš vodnik, dokler vas bo volja.«

Moj predlog je bil soglasno sprejet.

Najino tritedensko druženje z italijanskimi čebelarji je bilo polno lepih doživetij. Med njimi sva spoznala nekaj novih, zanimivih ljudi in slišala marsikatero življenjsko zgodbo, primerno za objavo tudi v našem glasilu. Če bi želela obiskati vse, ki so naju ob slovesu povabili, da prideva k njim, bi morala celo leto kar precej potovati, od Sicilije do Piemonta. Že zdaj vem, da to ne bo mogoče.

Ostal pa bo spomin, ki ne bo tako kmalu zbledel.

(Konec)

Na obsežnih travnikih poleti cveti bela deteljica, ki je na Novi Zelandiji ena najpomembnejših čebeljih paš.

Vosek in satnice

Besedilo: **Vlado Auguštin**

Človek pozna čebelji vosek že od pradavnih časov. Stari Grki in Rimljani so tako z voskom pre-mazovali tablice, na katere so pisali s posebej za ta namen priostrenim pisalom. Z voskom so razsvetljevali domove, balzamirali trupla in ga uporabljali v medicini – na tem področju ga uporabljajo še dandanes. Čebelji vosek je v novem veku poseben pomen dobil v cerkvah, saj so bile voščene sveče simbol božje navzočnosti pri bogoslužnih obredih. Dandanes velja čebelji vosek za odlično mazilo za pekače pri peki peciva, nepogrešljiv je v kozmetični in farmacevtski industriji, petroletrni izvleček iz voska pa je v novejšem času postal celo dragocena snov v industriji parfumov. Največ čebeljega voska seveda uporabimo čebelarji za izdelovanje satnic.

Vosek ima v življenju čebel pomembno vlogo, saj ga uporabljajo za gradbeni material, s katerim gradijo satje, tega pa z voščeni prizidki pritrjujejo na strop in stene panja; z voščeni pokrovci pokrivajo med v satju ter v satih zabubljeno čebeljo zalego. Vosek nastaja v voskovnih žlezah, ki so na trebušni strani čebel delavk. Skozi te odprtine se izloča poseben izloček, ki se na zraku strdi v drobne voščene ploščice, ki tehtajo do 0,25 mg. Z njim čebele gradijo satje. Za 1 gram voska je potrebnih približno 5000 takšnih ploščic, za sat pa je potrebnega 140 g voska. Navadno je vosek rumene do rumenorjave barve, to pa je delno odvisno tudi od količine barvnih snovi, ki prihajajo vanj iz pelodnih zrn. Pri temperaturah 25 do 30 °C je tako trden, da poln sat lahko zdrži maso več kilogramov medu. Le tako

lahko čebele shranjujejo dovolj hrane za brezpašno obdobje.

Vosek ima prijeten vonj po medu rastlin, na katerih so čebele nabirale medicino. Pri gnetenju postane prožen, vendar se pod prsti ne razmaže. V vodi ni topen, raztaplja pa se v organskih maščobnih topilih. Sestava čebeljega voska še ni povsem raziskana, doslej pa so v njem določili že 290 različnih sestavin. Vosek vsebuje nasičene maščobne kisline, estre maščobnih kislin z alkoholi, barvne in aromatične snovi ter vitamine. Specifična teža voska pri temperaturi +15 °C je 0,956–0,969. Topi pa se pri temperaturi od 58–64 °C.

Dokler so naši predniki čebelarili v kranjcih, koših in drugih panjih z nepremičnim satjem, je bil poleg medu pglavilni vir čebelarjevega dohodka prav vosek. Po iznajdbi panjev s premičnim satjem in točila se je prodaja voska občutno zmanjšala. Sodobni čebelarji čebelam pustimo graditi le toliko satja, da so zadoščene potrebe zalege, cvetnega prahu in medu. Za pridobivanje voska nam tako ostajajo le trotovina, pokvarjeno satje, nalomljeno ter plesnivo satje in medeni pokrovčki, ki jih ob točenju odstranimo s pokritega satja. Čebelarji vosek po večini uporabljamo za izdelavo satnic. Ker so za izdelavo satnic poleg posebne opreme potrebne tudi velike izkušnje, jih po večini kupujemo pri različnih trgovcih in izdelovalcih satnic. Pri nakupu satnic pa moramo biti pozorni na več stvari.

Ponarejenost voska

Zaradi majhne in nezadostne proizvodnje ter velikega povpraševanja ima čisti čebelji vosek veliko tržno vrednost in visoko ceno. Zaradi tega ga nekateri trgovci z voskom in izdelovalci satnic mešajo z drugimi, cenejšimi vosku podobnimi snovmi, kot so loj, mineralni voski, stearin, parafin, kolofonija, rastlinski voski itn.

Ponarejenost voska je brez laboratorijskih analiz težko dokazati. Najpreprosteje in najhitreje določimo pravi vosek glede na njegovo gostoto. Ponaredki s cerezinom, parafinom, lojem in drugimi dodatki povečujejo gostoto voska, zato specifično gostejše kroglice iz ponarejenega voska v tekočini določene gostote potonejo, kroglice iz čebeljega voska pa plavajo.

Ponarejeni vosek lahko določimo tudi tako, da v stekleno epruveto ali kako drugo primerno posodo damo košček voska in ga prelijemo z bencinom. Po 2–3 urah čisti vosek razpade v luske, nasprotno

Knjigovez – Božo Vražič

*Čebelarjem vežemo letnike revije
Slovenski čebelar*

Po ugodnih cenah vežemo letnike revije Slovenski čebelar v trdo vezavo. Lahko jih prinesete ali pošljete po pošti na naslov: Knjigoveznica Vražič, Celovška cesta 172, 1000 Ljubljana. Naši prostori so na dvorišču za restavracijo McDonalds, poleg garaž mestnega avtobusa. Za dodatne informacije, prosimo pokličite po tel.: 01 519 57 14 ali GSM 041 604 189.

pa ponaredek ostane v kosu. Pravi vosek se pri rezanju ne lepi na nož, niti se pri žvečenju ne prijemlje na zobe. Pri gnetenju postaja mehak, voljan in prožen. Vosek, ki je mešan s parafinom, se občutno razlikuje od naravnega voska po lomljenju, poleg tega pa tudi ni zrnat in poka vijugasto. Če ga pogledamo proti soncu, s prostim očesom vidimo v njem, zlasti na prelomu, zelo majhna, svetlikajoča se zrnca parafina.

Ponarejenost voska je mogoče dokazati tudi na podlagi tališča. Temperatura tališča čebeljega voska je od 58–64 °C in je veliko višja od parafina, ki ima tališče že pri 30 °C. Tako se osnove celic iz ponarejenega voska v toplem panju razvlečejo v romboidne oblike, na katere čebele zgradijo nepravilne, po navadi prevelike deformirane celice. Čebele tako satje zapustijo, čebelje družine pa začnejo propadati.

Onesnaženost voska

Med skoraj 30 let trajajočim bojem proti pršici *Varroa destructor* smo bili čebelarji prisiljeni vnašati v čebelje panje nevarna kemična sredstva, kot so bromopropilat, kumafofos, fluvalinat, amitraz itd. Večina teh sredstev spada med lipofilne substance, ki se aktivno vežejo z voskom. Ta sredstva so zelo stabilna in se kopičijo v čebeljem vosku, prek nog in teles čebel pa se širijo po celotnem panju in po vsej čebelji družini. Iz voska jih ne moremo odstraniti niti s čiščenjem niti s topljenjem.

Ker so nevarna kemična sredstva trdno vezana v vosku, je tak vosek najbolje izločiti iz čebelarstva in ga uporabiti za izdelavo sveč ali prodati za industrijske potrebe ipd. Večina čebelarjev pa tega ne upošteva in tak vosek oddaja v predelavo za satnice. Kratkoročno je to gotovo najpreprostejše in najbolj ekonomično tako za čebelarja kot tudi za izdelovalca satnic. Dolgoročno pa so posledice take nekontrolirane menjalne trgovine katastrofalne za kakovost vseh čebeljih pridelkov v državi. Z nakupom takih satnic lahko ostanki nevarnih kemičnih sredstev onesnažijo tudi med in druge čebelje pridelke tistih čebelarjev, ki teh sredstev nikoli niso uporabljali za zatiranje varoj.

Zdravstvena oporečnost voska

Zelo velik problem nastane, če kupimo satnice, narejene iz ne dovolj razkuženega voska, saj čebeljo družino lahko okužimo celo s hudo gnilobo čebelje zalege. Povzročitelja te bolezni in bolezen samo namreč z voskom in satnicami lahko raznašamo neomejeno dolgo časa in na neomejene razdalje. Pri nakupu satnic moramo dobiti zagotovilo, da ima izdelovalec teh možnost razkuževanja voska in da ga resnično tudi redno razkužuje. Povzročitelj

hude gnilobe čebelje zalege namreč v vosku preživi polnih 20 minut pri 120 °C. Zato je za razkuževanje voska potreben poseben postopek, ki ga večina čebelarjev ne more izvesti sama. Prav zato so doma izdelane satnice po večini problematične.

Velikokrat pa za širjenje bolezni ni pomembno samo to, kje oziroma kako so bile satnice izdelane, ampak tudi ravnanje z njimi po izdelavi. Satnic nikoli ne smemo skladiščiti v istem prostoru kot vosek, še manj pa v istem prostoru kot voščine, čeprav so te v PVC-vrečah. Skladiščimo jih v posebnem, zaprtem prostoru, prevažamo pa jih v kartonskih škatlah. Paziti moramo, da satnic ne prevažamo z istim vozilom, s katerim vozimo voščine in vosek, kajti to je idealno za raznašanje hude gnilobe čebelje zalege na velike razdalje.

Da bi se čebelarji izognili slabim in nepremišljenim nakupom, moramo kupovati satnice, ki so izdelane iz neonesnaženega voska, to je iz trotovine, divje gradnje ali iz medenih pokrovcev. Kljub temu da je ločeno kroženje voska nekoliko težje uveljaviti, pa so nas k temu že prisilile razmere same. Na tržišču so zdaj že proizvajalci, specializirani za izdelovanje satnic iz našega voska tudi v manjših količinah. Izdelovanja satnic doma vam kljub cenanim pripravam ne priporočam, saj mora biti vosek segret na 125 °C, da lahko uničimo spore hude gnilobe.

Prav tako moramo kupovati satnice brez ostankov kemičnih sredstev za zatiranje varoj. Na tržišču že obstajajo satnice s certifikatom o neoporečnosti. Izogibajte se trgovcev, ki vam satnice ponujajo brez jamstva, da te niso onesnažene. Najslabše je, če svoj neoporečni vosek zamenjate za satnice, ki so čezmerno onesnažene s sredstvi za zatiranje varoj.

V čebelarskih društvih je zaradi tega priporočljivo organizirati skupinsko zbiranje kakovostnega voska in ga dati v predelavo tistim proizvajalcem satnic, ki nam bodo zagotovili, da bomo dobili zdravstveno neoporečne satnice, izdelane iz našega voska, brez dodatka parafina in podobnih snovi.

Nič nam ne bo pomagalo čebelarjenje v sodobnih panjih in tudi ne uporaba drugih sodobnih čebelarskih pripomočkov v našem čebelarstvu, če ne bomo z redno menjavo satja ter z dodajanjem kakovostnih in zdravstveno neoporečnih satnic svojim čebelam zagotovili kar najboljšega osnovnega pripomočka – sata. To je tudi eden izmed najučinkovitejših apitehničnih ukrepov, s katerim bomo preprečevali bolezni. Zavedati se moramo, da je poglavitna naloga čebelarjev preprečevanje, na pa zdravljenje bolezni.

Vir:

Senegačnik, prof.dr. J., (1998): Vosek. V: Poklukar, dr. J., (ur.): Od čebele do medu. Ljubljana: Kmečki glas: 431.

Pogače z nadomestki cvetnega prahu

Besedilo in foto: **Andreja Kandolf**

Podobno kot druga živa bitja tudi čebele za svojo normalno rast potrebujejo beljakovine, ogljikove hidrate, vitamine, rudninske snovi, maščobe in vodo. Svoje prehranske potrebe zadostijo z nabiranjem nektarja ali mane, cvetnega prahu in vode. Nektar ali mana zadostita potrebe po ogljikovih hidratih, cvetni prah pa potrebe po beljakovinah, rudninskih snoveh, maščobah in vitaminih. Razvoj telesnega tkiva, mišic in žlez je odvisen od zadostnih količin beljakovin v prehrani čebel. V zgodnjem življenjskem obdobju dobijo ves potreben dušik iz beljakovin v cvetnem prahu,

dnejših točenj se večkrat zgodi, da je v medu veliko število kvasovk (slika b), to pa je posledica krmiljenja čebel s pogačami, ki vsebujejo kvas. Seveda je odveč govoriti, da med, ki vsebuje ostanke krme, ni med, po drugi strani pa za tak »med« obstaja nevarnost, da se bo skisal, saj kvasovke povzročajo alkoholno vrenje. Stabilnost medu, ki vsebuje od 17 do 20 % vode, je odvisna od količine mikroorganizmov v njem, med, ki vsebuje več kot 20 % vode pa je podvržen fermentaciji (Iurlina s sod., 2005). Za slovenski med lahko rečemo, da je kakovostno živilo,

Sediment medu

a) običajen sediment

kvasovke

b) sediment medu, ki vsebuje kvasovke

zato morajo zlasti v prvih dveh tednih življenja zaužiti velike količine cvetnega prahu. Zaradi tega je še kako pomembno, da čebelar v spomladanskem času ne primanjkuje cvetnega prahu. Ena od poglavitnih čebelarjevih nalog je, da jim zagotovi dobro pelodno pašo oziroma da jim cvetni prah dodaja. Na tržišču se dobijo tudi pogače z nadomestki cvetnega prahu. UO ČZS je že leta 1999 sprejel smernice dobre čebelarjeve prakse, ki svetujejo, da čebel ne krmimo z dodatki zdravil ali z nadomestki cvetnega prahu, to pa povzemajo tudi Smernice dobrih higienskih navad v čebelarstvu po načelih sistema HACCP iz leta 2006 (v nadaljevanju Smernice), na podlagi katerih lahko v svojem obratu vzpostavimo notranji nadzor.

Zavedati se moramo, da se v medu nikakor ne smejo pojaviti ostanki krme čebel. V medovih zgo-

žal pa se v medovih zgodnejših točenj vse prepogosto znajdejo tudi kvasovke.

Bodimo pozorni, ko bomo kupovali pogače za čebele, in natančno preberimo njihovo sestavo. Če se sklicujemo na Smernice, potem so za nas tudi obvezne, zato čebelar ne smemo dajati pogač z dodatki (kvasovke, sojina moka, zdravila ...). Dandanes, ko se na policah trgovin pojavlja vse več uvoženega medu po nizkih cenah, je še kako pomembno, da zagotavljamo čim višjo kakovost in varnost slovenskega medu.

Vir:

Iurlina, M. O., Fritz, R. (2005) Characterization of microorganisms in Argentinean honeys from different sources. *International Journal of Food Microbiology*, 105, 297–304.
Senegačnik, prof.dr. J., (1998): Vosek. V: Poklukar, dr. J., (ur.): Od čebele do medu. Ljubljana: Kmečki glas: 61-69.

V NEKAJ MINUTAH lahko spremenite AŽ-čebelarjenje v SODOBNO NAKLADNO ČEBELARJENJE!

Izdelujemo nakladne JG-panje AŽ-mere, združljive z LR-panjskim sistemom, večnamensko podnico – tudi za pripravo rojev (ometencev) in predelavo kristalizirano oz. melicitozne mane (podnica je združljiva z LR-nakladami) po načrtih univ. dipl. inž. Ivana Jurkoviča.

Zdaj izdelujemo tudi satnike za GJ-, LR- in AŽ-PANJE ter SMUKALNIKE za GJ- in LR-panje.

Prilagodljiva, večnamenska podnica za nakladne LR- in AŽ-panje.
Svetovna novost v čebelarstvu!

PETER ZAKRAJŠEK, s.p.
Pretnarjeva 6, 1210 Ljubljana - Vižmarje
Tel.: (01) 512 62 51

Ligandne cene!

V katerih primerih so čmrlji boljši opraševalci od čebel?

Besedilo in fotografije: dr. Peter Kozmus, Kmetijski inštitut Slovenije

Čmrlji so najbližji sorodniki čebel in za svoje preživetje opravljajo isto, za cvetočo naravo pomembno nalogo opraševanja, saj se prav tako kot čebele prehranjujejo z nektarjem in cvetnim prahom. V gnezdu čmrljev je število delavk v primerjavi s čebelami majhno, v eni družinici, odvisno od vrste, živi od 30 do 500 delavk. Zaradi tega je količina medu, ki ga naberejo čmrlji, zanemarljiva za potrebe ljudi, tako da so pomembni predvsem kot opraševalci.

Med čmrlji in čebelami obstaja določena stopnja kompeticije za hrano, vendar ne tolikšna, kot bi pričakovali. Med evolucijo so se namreč med opraševalci razvile specifične morfološke in vedenjske razlike, ki vplivajo na njihovo različno prehransko vedenje in s tem vplivajo na njihov soobstoj.

Vrste čmrljev se ne razlikujejo samo po obarvanosti in velikosti, ampak tudi po dolžini rilčka, ki je odločilnega pomena pri izbiri rastlin, na katerih nabirajo medičino. V primerjavi s čebelami imajo čmrlji povprečno daljši rilček za sesanje medičine iz cvetov, zato obiskujejo in s tem oprašujejo rastline z daljšim cvetnim vratom, ki jih čebele na svoji poti izpuščajo. Dolžina rilčka pri čmrljih je od 6 mm (*B. terrestris*) do 21 mm (*B. hortorum*), pri čebelah pa je v povprečju dolg 6,5 mm. Brez čmrljev bi torej nekatere rastline ostale neoprašene ali slabše oprašene, posledica tega pa bi bilo (ponekod se to že dogaja) izginjanje določenih vrst rastlin. Zaradi odličnih sposobnosti opraševanja določenih vrst rastlin (zlasti detelj) so ljudje čmrlje v prejšnjem stoletju iz njihovega naravnega okolja razširili še v Avstralijo, na Novo Zelandijo, Tasmanijo, v Izrael, na Havaje in še kam.

Kot zanimivost navajam, da v Skandinaviji živi nekaj vrst čmrljev, ki nabirajo hrano le na eni vrsti rastlin (tabela 1) in jih s tem oprašujejo. Tako sta vrsta čmrljev in vrsta rastline neposredno pomembna za obstoj drug drugega.

Tabela 1: Vrste čmrljev, ki nabirajo cvetni prah in nektar le na eni rastlini, in imena rastlin (Løken, 1973)

Vrsta čmrljev	Latinsko ime rastlin	Slovensko ime rastlin
<i>B. derstaeckeri</i>	<i>Aconitum</i> spp.	preobjeda
<i>B. consobrinus</i>	<i>Aconitum septentrionale</i>	razvejana preobjeda
<i>B. brodmannicus</i>	<i>Cerinth</i> spp.	voščica

Čmrlji so predvsem s svojo dolgo gosto dlako, velikim okroglim telesom in endotermijo (sposob-

Čmrlji vrste *Bombus hortorum* sodijo med vrste z najdaljšimi rilčki

nost proizvodnje toplote z aktivnostjo mišic) zelo dobro prilagojeni na mraz. Poleg tega jih veter moti manj kot čebele. Zaradi teh prilagoditev lahko letijo in nabirajo hrano pri temperaturah, nižjih od 5 °C, to pa je precej manj kot pri čebelah (10 °C). To je še zlasti pomembno spomladi za opraševanje zgodaj cvetočih rastlin in rastlin, ki so razširjene na območjih z višjo nadmorsko višino. Pri tem je pomemben tudi sposobnost čmrljev, da so zelo dobri opraševalci rastlin, ki se pojavljajo posamično, kot na primer v hribih in gorah.

Zaradi teh prilagoditev so čmrlji razširjeni predvsem na severni, hladnejši polobli, največ različnih vrst pa živi v gorstvih zmernege pasu, v Alpah, na Kavkazu in v Pirenejih. Poleg tega nekaj vrst (*B. hyperboreus*, *B. polaris*, *B. neoboreus* ...), živi tudi na Aljaski, Grenlandiji in v Sibiriji. Vrste, ki živijo na južni polobli, so vezane predvsem na večja gorstva, npr. Andi, saj so podnebne razmere zaradi višine tam podobne tistim na severni polobli.

V zadnjih 15 letih se je razvila komercialna vzreja čmrljev za potrebe opraševanja. Za ta namen je v Evropi največkrat uporabljena vrsta *B. terrestris*, v ZDA *B. impatiens* in na Japonskem *B. ignitus*. V tem času so postali nepogrešljivi in najučinkovitejši opraševalci kulturnih rastlin, ki jih pridelovalci gojijo

v rastlinjakih in pokritih predorih. To so poleg paradižnika še posebej paprika, jajčevci in jagode. Največja odlika čmrljev v teh primerih je, da v nasprotju s čebelami ne bežijo iz zaprtih prostorov. Prav tako je zanje značilen poseben način opravevanja. V nekaterih rastlinah, npr. pri paradižniku, so pelodna zrna v prašnikih in ne na njih, kot je to običajno. Pelod je kogoče izbežati le skozi poro na koncu prašnikov. V tem primeru se čmrlji prašnikov oprimejo in se na njih tresejo. Pri tem pelod pada skozi poro in posipava čmrlje. Med vibriranjem čmrlji značilno brenčijo, zato tako opravevanje imenujemo »buzz«-opravevanje. Za opravevite enega hektarja paradižnika v rastlinjaku pridelovalci potrebujejo od 7 do 15 družin čmrljev.

Poleg tega čmrlje v zadnjem času večkrat uporabljajo tudi za opravevanje rastlin zunaj rastlinjakov (predvsem za jagode, jabolane, mandlje, marelice, melone, češnje, fižol, kumare, korenje, cvetačo in druge), še posebej, če gre za manjše površine, da večja količina pridelkov pokrije razmeroma visoko ceno takega opravevanja.

Pridelovalci, ki so že spoznali, da je zaradi manjšega števila opravevalcev manjši pridelek, so postali previdnejši pri uporabi pesticidov in umetnih gnojil. Poleg tega nekateri pridelovalci že spodbujajo naraven razvoj čmrljev in drugih opravevalcev, največkrat s tem, da ob obdelanih površinah puščajo nekaj površine neobdelane. Na teh mestih čmrlji in drugi opravevalci najdejo poleg hrane za razvoj tudi primerna mesta za gnezdenje.

Pri nas problem opravevanja (še) ni tako žgoč, zato se pridelovalci problematike pogosto ne zavedajo dovolj. K njihovi ozavešenosti o potrebah opravevalcev pa lahko pomembno prispevamo tudi

*Delavka vrste **Bombus lucorum** med nabiranjem cvetnega prahu na regratu*

čebelarji, predvsem z nenehnim opozarjanjem na pomen opravevalcev.

Viri:

- Alford, D. V. (1978): The life of the bumblebee. 80 str.
 Corbet, S. A., Williams, I. H., Osborne, J. L. (1991): Bees and the pollination of crops and wild flowers in the European community. *Bee world*, 72: 47–59.
 Goulson, D. (2003): Bumblebees: their behaviour and ecology. 234 str.
 Løken, A. (1973): Studies on Scandinavian bumblebees. *Norsk entomologisk tidsskrift*, 20: 1-218.
 Morandin, L. A., Lavery T. M., Kevan, P.G. (2001): Bumble bee (*Hymenoptera: Apidae*) activity and pollination levels on commercial tomato greenhouses. *Journal of economic entomology*, 94: 462–467.
 Natural history museum. London: <http://www.nhm.ac.uk/research-curation/projects/bombus/decline.html>
 Prys-Jones, O. E., Corbet, S. A. (1991): Bumblebees. *Naturalists Handbooks* 6, 92 str.

Prašilčki (5s, 7s), AŽ-panji (9s, 10s, 11s, 12s), AŽ-Kozinc 11+3, trietažni AŽ (9s, 10s), lipovi satniki, pitalniki Francič, distančni vložki

Po želji tudi druge vrste panjev. Panji so iz masivnega smrekovega lesa, rogljičeni (cinkani). Blago vam lahko pošljemo po hitri pošti.

Idrijska 10, 1360 Vrhnika
Telefon/fax 01/ 7551-317
GSM 041 420 200
E-mail: spelakrze@yahoo.com

Zimska zaloga hrane in njena poraba v nakladnih panjih II. del

Besedilo in foto: dr. med. Rodoljub Živadinović, prevod: Janez Mihelič

A. M. Rjamov (1978) je tudi ugotovil, da na trajanje življenjske dobe čebele poleg navedenih dejavnikov negativno vpliva še poseben režim prehrane čebeljih ličink. Prav ta namreč v zgodnjih stadijih razvoja ličink povzroči nekatere spremembe, te razlike pa povzročijo tudi razlike med letnimi in zimskimi čebelami, tako da so te v primerjavi z letnimi čebelami v prednosti po vseh fizičnih parametrih. N. G. Bilaš (1980) je skušal ugotoviti, ali se zimske čebele v stadiju ličink v gnezdu razvijajo pri nižji temperaturi, kot je bilo to ugotovljeno za nekatere druge nesocialne insekte. V treh letih je pri srednjeruski in kavkaški rasi čebel izvedel 2800 meritev. Ugotovil je, da čebele avgusta (to je v obdobje najintenzivnejše vzreje zimskih čebel) znižajo temperaturo v območju zalege za 0,4 °C do 1,0 °C. Kolikor bolj je čebelja rasa odporna proti nizkim temperaturam, toliko večje je znižanje temperature v območju zalege v tem obdobju. Čeprav neposrednih dokazov o tem, da znižanje temperature vpliva na sposobnost prezimitve čebel in daljšo življenjsko dobo, ni, avtor raziskave verjame v to tezo.

Fiziološko znižanje temperature v območju zalege v obdobju vzreje zimskih čebel je s pojavom varoze dobilo novo razsežnost. Znane so raziskave, katerih ugotovitve kažejo, da bi se škoda, ki jo čebelam povzroča varoza, zmanjšala, če bi bil razvoj zalege čebel krajši za en dan, torej namesto 21 samo 20 dni. Varoja spolno dozori tik pred koncem razvoja čebele v pokriti celici. Kolikor krajši je razvoj čebele, toliko manj se izleže tudi spolno zrelih samičk varoj, ki se lahko razmnožujejo naprej. Nasprotno pa se izleže več spolno zrelih samičk varoj, če je obdobje razvoja čebel v zalegi daljše, zato bo družina bolj napadena z varojami. Razvoj zalege je avgusta in septembra zaradi nižje temperature daljši najmanj za nekaj ur, zato se izleže veliko več spolno zrelih samičk varoj. Podobno se dogaja tudi v panjih tistih čebelarjev, ki na podnici nakladnih panjev celo leto puščajo odprto mrežo (kar je napaka iz več razlogov), tako da ohladijo zalego v gnezdu in s tem nekoliko podaljšajo razvoj zalege, posledica tega pa je večja napadenost z varojami. Tudi najmočnejše družine v hladnih nočeh ne morejo preprečiti znižanja temperature gnezda, ki je blizu mreže. Nekaj podobnega se dogaja tudi v tistih letih, ko so poletja bolj hladna, to pa utegne biti eden od vzrokov, da

so družine bolj napadene z varojami v hladnih kot v vročih letih. Glede na to moramo imeti mrežasto podnico poleti zaprto, pozimi pa odprto.

Ugotovljeno je tudi, da je na delu sata, ki ga zaseda zimska gruča, približno 75 % celic praznih, preostale celice pa so napolnjene z medom in cvetnim prahom. Po mnenju strokovnjakov je razlog za to dobra toplotna izolacija, ki jo ima prazno satje. Če bi čebelja gruča prezimovala na celicah, napolnjenih z medom, bi bile izgube toplote trikrat večje od normalnih.

Prav tako med čebelarji vlada napačno prepričanje, da čebele dajejo prednost zalegi v starem temnem satju. Tega ne potrjujejo opazovanja čebeljega gnezda v naravi. Čebele v takem gnezdu shranjujejo med v starem delu sata, v katerem se je izlegla zalega, za novo zalego pa gradijo novo, svetlo satje. To so dokazale tudi nekatere raziskave (Bets, 1934; Johan Free, 1994), ki so pokazale, da čebele pri vzreji zalege dajejo prednost mladem satju. Pri prezimovanju čebel na temnem satju je stopnja kristalizacije večja od 45 %, zato je število družin, pri katerih se ob koncu prezimovanja pojavi lažji znaki grize, večje za 58 %. Izguba družin, ki prezimujejo na temnem satju, je v primerjavi z izgubami družin, ki prezimujejo na svetlem satju, večja za 12 %. Žal stari način čebelarjenja preveč pospešuje uporabo starega satja za skladiščenje medu in velikokrat onemogoča širjenje zalege na mlado svetlo satje. Čebele tudi z medom najprej napolnijo stare sate v plodišču, ki smo ga namenili za zalego. Zaradi tega ima matica vse manj prostora za zaleganje, to pa utegne v družini povzročiti rojilno razpoloženje, predvsem poleti. Čebelarji, ki imajo v plodišču staro temno satje, lahko pričakujejo tudi večjo napadenost družine z varojami, saj je dokazano, da varoje v celicah temnega satja odlagajo jajčeca več kot štirikrat pogosteje kot v celicah svetlega satja (Giancarlo A. Piccirilo; David De Jong, 2004).

Prav zaradi prekinitev vzreje zalege in zmanjšanja metabolizma pozimi čebele varčujejo z beljakovinskimi rezervami v telesu in z zalogami v satju, to pa jim spomladi omogoča največjo možno dejavnost pri vzreji zalege (Khalifman, 1953; O. P. Sharma, Rajesh Garg, 1984).

Čebela, ki zapusti zimsko gručo, je obsojena na propad, ker hitro zmrzne in zgubi sposobnost pre-

mikanja (paraliza je znana kot ledena koma). Minimalna temperatura telesa čebele, pri kateri je še sposobna leteti, je 27 °C. Poleti je temperatura njene telesa okoli 38 °C, najvišja izmerjena pa je bila 47 °C (Heinrich, 1980). Mišična dejavnost čebele popolnoma preneha, ko se temperatura njenega telesa ohladi na 10°C. Če tako čebelo prenesemo v toplem prostor, se bo njena telesna temperatura vsako minuto zvišala za 1,5 °C.

V. N. Žukov (1985) je ugotovil, da čebele v DB-panju slabše prezimijo zato, ker so prisiljene oblikovati sploščeno zimsko gručo. Nasprotno je ugotovil, da čebele zelo lepo prezimijo v 8-satnem LR-panju z 20 cm visokim prostorom med spodnjimi letvicami satov in podnico (visoka podnica ali prazna polovična naklada). Čebele v tem panju porabijo 36,9 % manj hrane kot v DB-panju. Zato je v blatniku čebele samo 25,2 mg blata, pri čebelah v standardnem DB-panju pa celo 46,8 mg. Družine v 8-satnih LR-panjih so naslednje leto nabrale za 56,8 % več medu kot družine v DB-panjih.

Čeprav po navadi ne razmišljamo o kakovosti hrane, je dejstvo, da ta vpliva tako na prezimovanje kot tudi na spomladanski razvoj družin. Ugotovljeno je, da optimalno prezimovanje čebeljih družin zagotavlja samo cvetlični med z zadostnimi količinami zalog cvetnega prahu. Na splošno velja, da gozdni med ni primeren za prezimovanje. Večina trdi, da gozdni med povzroča grižo, ker vsebuje veliko količino neprebavljivih snovi, ki ostanejo v zadnjem delu čebeljega črevesa, zato ni primeren za prezimovanje. Drugi, sicer manjšina, trdijo, da čebele lepo prezimijo samo na gozdnem medu in se spomladi lepo razvijajo. Kot kaže, je glede tega odločilno, kako ostra je zima in koliko časa čebele ne morejo zapustiti panjev in se očistiti. G. F. Taranov je ugotovil, da hrana, ki vsebuje primešan gozdni med, povzroča, da je v čebeljem črevesju več neprebavljenih ostankov. Pri dveh merjenjih je bilo po zaužitju mešanega gozdnega medu v zadnjem črevesu čebel za 34,2 do 35,9 % več neprebavljenih ostankov. Glede na to meni, da povečanje ni tako veliko, da bi bilo samo to vzrok pojava griže pri čebelah. Zato je treba razlikovati predvsem izvor mane, kajti ta je lahko bodisi posledica izločanja listnih ušic in kaparjev, torej je živalskega izvora, bodisi mane, ki jo izločajo rastline same (tako imenovana medena rosa). Mana ne vsebuje fitocidov in drugih snovi z antibiotičnimi lastnostmi, kot jih vsebuje nektar, zato se v mani, ki pade na liste, začnejo razmnoževati mikroorganiz-

mi, ti pa spremenijo njeno kemično sestavo in lahko proizvajajo tudi snovi, ki so škodljive za čebele. Zato postane svetla kapljica mene na listu do večera že temna. Obstajajo tudi za čebele škodljive snovi, ki jih proizvajajo in z mano izločajo nekatere vrste listnih ušic. To so predvsem produkti razpadanja njihovih beljakovin, ki poškodujejo celice rektalnih žlez v zadnjem črevesu čebele, ki vsrkavajo vodo in druge snovi iz zadnjega črevesa, to pa povzroči nastanek griže. Torej griža nastane zaradi zastupitve s produkti razpadanja. G. F. Taranov navaja, da čebela, ki se prehranjuje izključno z mano s hrasta, lahko živi tudi za 76 % krajši čas. Pozimi dobijo čebele grižo samo, če je hrana po večini sestavljena iz maninega medu. Zaradi tega so različne tudi izkušnje čebelarjev glede prezimovanja čebel na mani in pojavljanja grižavosti pri prezimovanju. Včasih je zelo težko ugotoviti, ali je izvor gozdnega medu živalskega ali rastlinskega izvora. Po velikih izgubah čebel v Nemčiji pozimi 1962–1963 je Stehe kot enega od vzrokov navedel, da je veliko čebeljih družin prezimovalo na borovi mani, zato se je spomladi pojavil obsežen izbruh nosemavosti, to pa je povzročilo propad čebeljih družin.

Viri:

- Bilas, Lebedev, Krivcov (1999): Kalendar pčelara. Niš.
- Kulinčević (2006): Pčelarstvo. Beograd.
- Lebedev, Krivcov (2000): Tehnologija proizvodnje pčelinjih proizvodov. Beograd.
- Stanimirović (2000): Medonosna pčela. Beograd.
- Živadinović, R. (2002): Kako da izvučete profit iz pčelarstva. Žitkovac.
- Živadinović. (2000, 2001): Savremeni principi pčelarenja, 1 in 2. Časopis Pčelar, več števil.
- Časopis Die Biene, več števil.

Recenzija knjige »Apitoxin – from bee venom to apitoxin for medical use«

Besedilo: **prim. Majda Kurinčič Tomšič, dr. med.**

Avtor: Nestor Urtubey, prof.
Santiago del Estero, Argentina
Leto izdaje: 2005, samozaložba, strani: 176
Naročila na elektronskem naslovu:
farmlago@cybertermas.com.ar

Apitoksin (apis- čebela, toksin- strup) je sinonim za čebelji strup.

Knjiga je delo profesorja naravoslovnih znanosti, nekdanjega direktorja Inštituta za strupene živali v Santiagu del Estero v Argentini ter zdajšnjega direktorja in raziskovalca v Farmacia del Lago (prav tam). Urtubey je tudi čebelar z laboratorijem za izdelavo homeopatskih preparatov.

Knjiga je razdeljena na deset poglavij, ki obsegajo kratko zgodovino uporabe čebeljega strupa ter anatomijo in fiziologijo organa za tvorbo strupa. Četrto poglavje podrobno opisuje fizikalne in kemične lastnosti strupa ter farmakološko delovanje posameznih frakcij strupa (encimi, peptidi, nepeptidne sestavine z nizko molekularno težo in druge sestavine).

Peto poglavje je namenjeno izčrpnemu opisu in razlagi fizioloških procesov pri opaženih vplivih čebeljega strupa na različna vnetja, na zmanjšanje bolečine, na srce in krvna obtočila ter na zmanjšanje zlepljanja krvnih ploščic (trombocitov) in raztapljanje fibrina (to je pomembno pri različnih vaskularnih incidentih, povezanih z nastajanjem »zamaškov« v žilah, npr. možganska kap, srčna kap). Opisan je tudi spodbujajoč vpliv na tvorbo eritrocitov, to pa je pomembno pri slabokrvnosti (anemiji). Čebelji strup ugodno deluje na aktivacijo imunskega sistema ter na zaščito telesa, ki je izpostavljeno radiološkemu zdravljenju. Analizira delovanja čebeljega strupa na bakterije, viruse, glivice in različne tumorje ter opisuje delovanje posameznih sestavin pri poskusih na živalih in človeku, ti pa niso vedno enaki.

V šestem poglavju so dokaj natančno opisani načini pridobivanja čebeljega strupa, laboratorijska obdelava in standardi za njegovo pridobivanje. Navedene so razlike med pridobljenim strupom in tistim za medicinsko uporabo. Poudarjeno je, da je obdelan strup naraven, čist, steril in brez dodatkov zdravil ali drugih snovi, skratka, prečiščen čebelji strup, ki ohranja poglavitne sestavine zdravilnih učinkov na človeku. Odstranjene ali zmanjšane so tiste sestavine, ki nimajo pozitivnega terapevtskega učinka, oziroma tiste, pri katerih sta razmerje in količina sestavin

najugodnejša za medicinsko uporabo. Pripravek je treba hraniti v steklenički jantarne barve, saj s tem preprečimo oz. zmanjšamo možnost oksidacije preparata. Čebelji strup za medicinsko uporabo lahko kupimo v obliki raztopine ali v obliki praška.

Sedmo poglavje vsebuje koristne podatke o indikacijah

in kontraindikacijah uporabe strupa. Navedenih je petnajst od več kot devetdesetih bolezni, ki jih zdravijo s čebeljim strupom. Naj jih navedem le nekaj: vnetje in obraba sklepov, astma, oslavljen imunski sistem, multipla skleroza, limska boreliozna, ki jo prinaša klop, tumorji in druge. Zdravljenja s čebeljim strupom ni dovoljeno izvajati pri ljudeh, ki so alergični, ki imajo oslABLJENO srce, ki se zaradi sladkorne bolezni zdravijo z inzulinom, pri nosečnicah, bolnikih s prizadetimi ledvicami ali jetri, pri otrocih, mlajših od dvanajst let, in še pri nekaterih drugih. Podrobno so opisani tudi testi preobčutljivosti (izvajanje in uporaba preparatov) Nekaj malega je zapisanega o protistrupu ter nekaj več o oblikah strupa, ki so zdaj v uporabi.

Opozarja na apiterapijo, tj. na integralno uporabo čebeljih pridelkov – od medu do cvetnega prahu in propolisa do matičnega mlečka in čebeljega strupa. Tega največ preučujejo, analizirajo in z njim eksperimentirajo. Pomembno je, da se zdravljenje s čebeljim strupom lahko izvaja tudi pri uporabi uradne medicine in homeopatskega zdravljenja. Prav tako dopolnjuje tudi fizioterapijo, dietoterapijo, katerih cilj je ozdravitev ali vsaj izboljšanje zdravstvenega stanja. Pomembno sporočilo te knjige je, da je treba pred začetkom terapije opraviti test morebitne alergije ter da o vrsti in obliki terapije vedno odloči zdravnik, ki jo tudi izvaja ali spremlja.

Na 44 straneh naslednjega poglavja se seznamimo s šestindvajsetimi primeri bolnikov, po večini z različnimi obolenji sklepov in kosti, med njimi je eden tudi z multiplo sklerozo. Trije argentinski zdravniki so vse zdravili s čebeljim strupom za medicinsko uporabo in tudi z apipunkturo. Žal pri nekaterih manjkajo podatki o zdravljenju s sredstvi ali metodami uradne medicine.

Eden izmed zdravnikov navaja, da je pri zdravljenju s čebeljim strupom dosegel odličen rezultat pri

25 % bolnikov, pri 45 % dober oziroma pri 15 % je ugotovil izboljšanje simptomov, pri 15 % pa je bilo zdravljenje prekinjeno. Zdravil je sto bolnikov z boleznimi gibal.

V devetem poglavju se seznanimo z različnimi oblikami zdravilnih pripravkov, ki jih uporabljajo pri zdravljenju različnih zdravstvenih težav (podjezične pilule, kapsule, ki so odporne proti želodčni kislini, obliži, kreme in želeji).

Avtor knjige je podatke o čebeljem strupu črpal iz številnih knjig, člankov in poročil različnih avtorjev, vse vire pa je navedel na triindvajsetih straneh zadnjega poglavja te knjige.

Knjiga je izčrpen in sistematičen opis dozdajšnjih ugotovitev o sestavi, pridelavi, predelavi in medicinski uporabi čebeljega strupa. Menim, da je zanimiva tako za čebelarje kot tudi za tiste, ki jih zanima uporaba čebeljih pridelkov za zdravstvene namene.

Čebelarstva Vukovarsko-sremske in
Brodsko-posavske županije,
Hrvaška čebelarstva zveza,
Zveza čebelarjev Osješko-baranjske županije,
Hrvaška čebelarstva akademija,
Visoka šola J.J. Štrossmayer fakultete za kmetijstvo v
Osijeku in Vinkovcih,
Hrvaški veterinarski inštitut, Veterinarski zavod iz Vinkovcev,
Zdravstvena in veterinarska šola dr. Andrija Štampar iz Vinkovcev

ORGANIZIRAJO

MEDNARODNI

Čebelarški sejem opreme in čebeljih pridelkov
ter strokovno znanstveno posvetovanje

5. ČEBELARSKI DNEVI - VINKOVCI 2008.

Prireditev bo 8. in 9. marca 2008.
v prostorih Športnega parka Lenije v Vinkovcih
pod pokroviteljstvom Ministrstva za kmetijstvo, gozdarstvo in vode,
Hrvaške gospodarske zbornice,
Vukovarsko-sremske županije in mesta Vinkovci.

www.pcelica.hr

Po satnicah iz lastnega čebeljega voska je veliko povpraševanje!

HÖDL

Predelava voska

- Ponujamo Vam možnost, da ste navzoči pri predelavi Vaših starih satov in surovega voska, zaradi enkratne poti pa prihranite čas in denar.
- Potrebna je predhodna najava po telefonu +43-(0)3475/2270.
- Predelava je izvedena z napravo, ki je opremljena z najmodernejšo tehniko.
- Segrevanje s paro in obsevanje z ultravijoličnimi žarki popolnoma izključujeta možnost okužbe.
- Uporaba originalne tehnologije Grander omogoča, da Vaš vosek ostane popolnoma naraven.
- Najmanjša možna količina lastnega voska za predelavo v satnice je 20 kg surovega voska ali 50 kg starih satov.
- Čas predelave je približno 3 ure za 20 kg surovega voska in 4 ure za 50 kg starih satov.
- Po naročilu izdelamo vse debeline in velikosti satnic.
- Predelava voska poteka vse leto.
- Storitve ponujamo po izjemno ugodni ceni.
- Kadar koli je mogoča zamenjava starih satov in surovega voska za satnice.
- Ponujamo Vam tudi možnost, da plačate samo predelavo.

HÖDL

Informacije

Wachsverarbeitung Imkereiarartikel
Deutsch Haseldorf 75
A-8493 Klösch - Steiermark, Austria

Tel./faks: +43(0)3475-2270

E-pošta: info@wachs-hoedl.at

Spletna stran: www.wachs-hoedl.at

Delovni čas:

ponedeljek–petek 8.00–12.00, 13.00–18.00

sobota 8.00–12.00

Sporazumevamo se v nemškem jeziku.

Naše satnice
lahko kupite
tudi v podjetjih
Logar
trade, d. o. o.,
iz Šenčurja in
CERES, d. o. o.,
iz Martjanca.

Zbijanje in žičenje satnikov

Besedilo in foto: **Dušan Žunko**, Čebelarstvo Lucka

V zimskem obdobju se čebelarji počasi začnemo pripravljati na novo sezono. Eno izmed pomembnih opravil v čebelarstvu je tudi zbijanje in žičenje satnikov. Posebej v večjih čebelarstvih je to kar dolgotrajen postopek, zato s tem delom ne odlašajmo do pomladi, saj nam čas vse prepogosto tako rekoč spolzi skozi roke.

V našem čebelarstvu s približno 300 panji različnih tipov (AŽ, LR, DB) je treba vsako leto pripraviti tudi več kot 2000 novih satov, predvsem zaradi prodaje družin in širitve. To pa ni tako preprosto! Psihično najnapornejše, pravzaprav že kar duhamorno, je pretikanje žice iz ene luknjice v drugo in v naslednjo in naslednjo ... leto za letom.

Končno sem pri znanцу iz Italije videl rešitev. Na kompresorskem spenjaču je imel tulec žice z vodilom. Ko mi je pokazal, kako žico pritrđi na satnik, sem se takoj navdušil, da bi nekaj podobnega naredil tudi sam. Imel sem spenjač s širokimi sponkami (originalni je bil z ozkimi), na katerega sem vgradil tulec z žico, vodilo žice in distančnik, da je bila žica vedno na sredini letvice – tega sicer znančev spenjač ni imel. Naredil sem si tudi šablono za določitev razmika med žicami. Pocinkana žica se je pri zbijanju prehitro strgala, zato sem jo zamenjal z nerjavečo. Taka žica pa ima večjo upornost, zato je potreben močnejši transformator. Z delom sem bil zelo zadovoljen, saj je žičenje potekalo občutno hitreje kot prej, ko sem to počel ročno. Prav tako ni bilo tudi več potrebno vrtnanje letvic niti izdelava utora za satnico.

Nekega junijskega dne sem žičenje prepustil sinu, ker je zmanjkovalo satja, sam pa sem moral k čebelam. Ko sem ob kosilu prišel domov, me je od jeze skoraj kap. Zažičenih je bilo le nekaj satnikov. Sinu žičenje ni dišalo, po njegovem je bilo s tem preveč dela. Satnik je bilo namreč treba obrniti

Prirjejen spenjač in šablona za žičenje

Prototip šablone za zbijanje in žičenje satnika

vedno, kadar si hotel žico pritrđiti, se pravi kar sedemkrat. Vzel je leseno ploščo, vanjo zabil žeblje brez kapice, okoli njih napel žico in ploščo pritrđil na satnik. Pogruntavščina mi je bila všeč, vendar je zaradi neopravljenega dela ni omilila.

Pozimi, ko sem spet imel več časa, sem začel to zamisel razvijati tudi v praksi in kmalu sem imel prve šablone, s katerimi sem bil zelo zadovoljen. V eni uri sem zbil in zažičil tudi do 35 satnikov. Nič več ni bilo celih kupov zbitih satnikov in kupov že zažičenih, temveč so bili samo še kupi že zažičenih satnikov, pripravljenih za napenjanje žice z napenjalnikom in za vtiranje satnic.

Vsako leto naše čebelarstvo obiše nekaj avtobusov čebelarjev, zato sem jim ob tej priložnosti tudi predstavil svoj izdelek. Čebelarji so bili navdušeni nad novim načinom hkratnega zbijanja in žičenja satnikov. Tako sem se opogumil, da to inovacijo predstavim tudi na čebelarskem posvetovanju v Celju. Tudi tam sem bil presenečen nad izjemnim zanimanjem. Odločil sem se, da začnem iskati izdelovalca šablone in vseh potrebnih pripomočkov, to je kompresorja, velikega in malega spenjača, sponk, žice, transformatorja, satnikov itd. Upam, da sem pridobil dobre ponudnike, tako da bom lahko šablono in vse druge pripomočke ponudil na tržišču.

Moj naslov je:
 Čebelarstvo Lucka Dušan Žunko, s.p.
 Sužid 41, 5222 Kobarid
 05/388 58 56, 031/870 709
 www.lucka-sp.si, info@lucka-sp.si

Čebelarjeva opravila v AŽ in nakladnih panjih v februarju

Besedilo in foto: **Janko Goričan** – Sv. Danijel pri Dravogradu

Ta mesec je sonce že nekoliko više na nebu, tako da čez dan lahko že izdatno ogreje sprednje strani čebeljih panjev. Vendar je februar lahko še zelo muhast. Večkrat se pojavi hladno obdobje z zelo nizkimi temperaturami, zato na splošno velja, da so uspešnejše tiste matice, ki začnejo zalegati nekoliko pozneje. V mislih imam predvsem enoletne matice. Če takšno mrzlo obdobje traja dalj časa in če je v panju že obširnejša zalega, mraz v čebelji družini po navadi povzroči hud stres, saj se zaradi gretja in krmljenja poveča poraba hrane, čebele pa se stisnejo v gostejšo gručo. Ker zalege ne zapustijo, lahko nastane med hrano in gručo praznina, zato čebele trpijo lakoto. V takšnem primeru mora na pomoč priskočiti čebelar, če pravočasno opazi dogodek. Še vedno je treba odstranjevati moteče dejavnike, med katerimi so ta čas nadležne tudi sinice, zato jim krmlilnico nastavimo več kot 100 metrov stran od čebelnjaka.

Izobraževanje

Na kratko bi vam rad predstavil drugo točko Farrarjeve opredelitve za dobro čebelarstvo, ki se glasi: »Vsak trenutek naj bo v panju zadostna količina hrane (medenih zalog in zalog cvetnega prahu).« Dr. Farrar pravi, da za njihove razmere v južnih delih ni preveč, če je v panju 27 kilogramov zaloge, na bolj severnih območjih pa naj bi bilo v panjih do 40 kilogramov zaloge. Za naše razmere bi rekli, da za AŽ-panj zadošča 18–25 kilogramov, za nakladne panje pa 20–30 kilogramov zaloge.

Veliko bolje je, da nam spomladi, ko čebele že prinašajo novo medicino, ostane nekaj hrane, ki jo lahko shranimo za narejence. Nikakor pa si ne smemo privoščiti, da bi družini primanjkovalo hrane.

Veliko težje je družino oskrbeti s cvetnim prahom. Če nam ga namreč primanjkuje, moramo čebelam pokladati s cvetnim prahom. Za ta namen si spomladi, ko je v naravi dovolj cvetnega prahu, uskladiščimo potrebne količine tudi za naprej. Splošno priporočilo pravi, da je za čebele veliko manj obremenjujoče, če samo napraskamo polne sate in tako spodbujamo prenos medu in s tem tudi večanje zalege. Sicer pa 500 g cvetnega prahu zadostuje za približno 4500 čebel delavk. Seveda ima dr. Farrar v mislih dodatno krmljenje s sladkornim testom in naravnim cvetnim prahom ali z nadomestki, katerih uporaba pri nas ni dovoljena. Kot ponazoritev pravilne zazimitev in izzimitev si oglejte dve skici.

Zazimitev v dveh nakladah

Pravilno 22 kg

Napačno 14 kg

Izzimitev v dveh nakladah

Pravilno

Napačno

Iz prakse

Gotovo je najpomembnejši prvi čistilni izlet, zato naj si čebelar prizadeva, da bo tedaj ob čebelnjaku, saj lahko opazi marsikaj.

Če čebele lezejo po bradi, trepetajo s krili in nimajo napetih zadkov, jih v panju gotovo pesti lakota ali celo že umirajo.

Če čebele le s težavo lezejo po bradah, imajo nabrekle zadke, se zbirajo v gruče in trepetajo s krili, se trebijo po bradah in po pročeljih panjev, iztrebek pa je tekoč in neprijetnega vonja, bo pregled mrtvic skoraj gotovo potrdil nosemo.

Družina je lahko brezmatična. V tem primeru čebele po bradi iščejo svojo kraljico, glasno šumijo in se ne umirijo niti po čistilnem izletu.

Ugotovimo, ali je družina v katerem koli panju umrla, in če je, moramo panj takoj zapreti in ugotoviti vzroke. Če tega ne moremo ugotoviti sami, je najboljši naslov območni veterinar.

Februarja čebelar dela predvsem na toplem in nadaljuje delo, ki ga je opravljal prejšnji mesec. Prazne panje očisti, razkuži in na novo prebarva. Za novo sezono pripravi tiste, ki so še uporabni, preostale pa nadomesti z novimi. Pripravlja satnike, jih žiči, vstavlja satnice in se pripravlja na novo sezono.

Javni razpis za dodeljevanje sredstev iz naslova ukrepa Posodabljanje kmetijskih gospodarstev, za leti 2007 in 2008

Besedilo: **Tanja Magdič**

Ukrep Posodabljanje kmetijskih gospodarstev je še eden od ukrepov iz Programa razvoja podeželja 2007-2013. Prvič je bil objavljen konec oktobra, ponovno pa se pričakuje, da bo objavljen v mesecu marcu. **Na začetku bi samo opozorila, da to ni isti razpis kot Tehnična pomoč o katerem je pisala Lidija Senič in preko katere se sofinancira nakup opreme po seznamu objavljenem v čebelarju št. 12/2007.**

V nadaljevanju je predstavljen povzetek zadnjega objavljenega razpisa. Predmet javnega razpisa je dodelitev nepovratnih sredstev za naložbe kmetijskih gospodarstev iz naslova ukrepa Posodabljanje kmetijskih gospodarstev iz PRP 2007-2013. Vse naložbe po tem razpisu, morajo biti zaključene najkasneje do 30.6.2010.

Vlagatelji so kmetijska gospodarstva, ki opravljajo kmetijsko dejavnost oziroma izvajajo storitve s kmetijsko mehanizacijo na ozemlju Republike Slovenije, ter izpolnjujejo predpisane pogoje za dodelitev sredstev.

Podpore bodo dodeljene kmetijskim gospodarstvom za enostavne in zahtevne naložbe v **lastno primarno pridelavo kmetijskih proizvodov**, ki jih opredeljuje Priloga I k Pogodbi 1, ter naložbam, namenjenim izvajanju storitev s kmetijsko mehanizacijo. Kot enostavne naložbe se štejejo naložbe, katerih skupna vrednost ne presega 50.000 EUR. Kot zahtevne naložbe pa se štejejo naložbe, katerih skupna vrednost presega 50.000 EUR.

Predmet podpore za čebelarstvo so **naložbe v objekte in pripadajočo opremo za pridelavo medu in ostalih čebeljih proizvodov ter za vzrejo čebeljih matic razen opreme, ki se bo podpirala v okviru tehnične pomoči v sklopu podpor iz I. stebra skupne kmetijske politike v okviru Programa ukrepov na področju čebelarstva v Sloveniji v letih 2008-2010;**

Pogoji za dodelitev sredstev morajo biti izpolnjeni že ob vložitvi vloge, razen v primerih, ko je v nadaljnjem besedilu drugače določeno. Vlagatelj lahko pridobi pomoč za naložbe v okviru tega razpisa samo na podlagi ene odobrene vloge.

SPLOŠNI POGOJI ZA DODELITEV SREDSTEV

1. Vlagatelj mora predložiti popolno vlogo za dodelitev sredstev iz programa PRP na obrazcu, ki je del razpisne dokumentacije.

2. Kmetijsko gospodarstvo mora biti vpisano v register kmetijskih gospodarstev.

3. Naložba mora prispevati k izboljšanju splošne učinkovitosti kmetijskega gospodarstva:

- uvajanja novih proizvodov, tehnologij ali proizvodnih izboljšav;
- usposobitve kmetijskih gospodarstev za izpolnjevanje minimalnih standardov

Skupnosti, za izboljšanje varstva okolja, higiene in varnosti pri delu;

- stabilizacije dohodkov na kmetijskih gospodarstvih.
- Podpora bo namenjena le kmetijskim gospodarstvom, ki so že ob predložitvi vloge gospodarsko vitalna. V kolikor kmetijsko gospodarstvo mladega kmeta, ki je prejel podporo v skladu z določili Uredbe, iz poglavja IV. Pomoč mladim prevzemnikom kmetij, ob predložitvi vloge še ne izvaja kmetijske dejavnosti, mora biti pogoj glede gospodarske vitalnosti izpolnjen najkasneje ob zaključku naložbe.

- **Šteje se, da je kmetijsko gospodarstvo gospodarsko vitalno, če na enoto vložene delo (na 1 PDM oz. na 1 stalno zaposleno osebo) ustvari bruto prihodek iz kmetijskih dejavnosti oziroma iz kmetijskih, gozdarskih in dopolnilnih dejavnosti na kmetijah vsaj v višini 1 bruto minimalne plače na zaposlenega, ki je v letu 2006 znašala 6.262 EUR.** Vrednost proizvodnje se bo lahko prikazalo na dva načina in sicer z dejanskim prihodkom v primeru vlagateljev, ki vodijo knjigovodstvo po dejanskih prihodkih oziroma s pokritjem za ostale vlagatelje, ki ne vodijo takšnega knjigovodstva.

- **Izboljšanje splošne učinkovitosti kmetijskega gospodarstva** mora biti razvidno iz prijavnega obrazca v primeru enostavnih naložb (B. Podatki o naložbi, Poglavje IV. Utemeljitev naložbe), oziroma iz poslovnega načrta v primeru zahtevnih naložb (Poglavje IV. Utemeljitev naložbe).

- Kmetijsko gospodarstvo po naložbi **ne sme zmanjševati skupnega prihodka** oziroma skupnega obsega kmetijske pridelave

- V primeru **zahtevnih naložb** mora vlagatelj s **poslovnim načrtom dokazati tudi ekonomsko upravičenost naložbe.** Šteje se, da je naložba ekonomsko upravičena, če je kumulativni finančni tok pozitiven. Poslovni načrt mora biti izdelan v skladu z navodili, ki bodo objavljena na spletnih

straneh MKGP in sicer za obdobje izvajanja naložbe in še vsaj za nadaljnjih pet let, vendar najmanj za obdobje vračanja investicijskih sredstev.

- Kmetijsko gospodarstvo mora imeti iz naslova opravljanja kmetijske dejavnosti že ob predložitvi vloge **vsaj 1 stalno zaposleno osebo za polni delovni čas (velja za pravne osebe in s.p.)**.
- Kadar kot kmetijsko gospodarstvo nastopa kmetija ali druga oblika fizične osebe, mora kmetijsko gospodarstvo **zagotavljati obseg dela iz naslova opravljanja kmetijskih, gozdarskih ali dopolnilnih dejavnosti vsaj v višini 1 polne delovne moči**, od tega vsaj 0,5 polne delovne moči iz kmetijskih dejavnosti. Šteje se, da kmetija dosega 0,5 PDM iz kmetijskih dejavnosti, če vrednost prihodka iz kmetijskih dejavnosti predstavlja več kot 50% celotnega prihodka. To mora biti razvidno iz prijavnega obrazca v primeru enostavnih naložb, oziroma iz poslovnega načrta v primeru zahtevnih naložb.

Upravičenec ne sme uporabljati naložbe v nasprotju z namenom dodeljenih sredstev. Upravičenec se tudi obvezuje, da bo **vsaj še 5 let od zadnjega izplačila sredstev, uporabljal naložbo**, za katero so mu bila dodeljena sredstva vsaj v obsegu, opredeljenem z vlogo oz. s poslovnim načrtom.

Vlagatelj mora najkasneje v roku 30 dni od izdaje odločbe o dodelitvi sredstev pričeti s spremljanjem rezultatov gospodarjenja na kmetijskem gospodarstvu za primarno kmetijsko pridelavo po metodologiji FADN in zagotoviti obdelavo teh podatkov. Obvezuje se tudi, da bo spremljal rezultate gospodarjenja na kmetiji po tej metodologiji in zagotovil obdelavo teh podatkov vsaj še 5 obračunskih let po zadnjem izplačilu sredstev iz naslova tega ukrepa. V primeru, da se na kmetijskem gospodarstvu za primarno kmetijsko pridelavo že izvaja spremljanje gospodarjenja iz naslova dohodninskega knjigovodstva po dejanskih dohodkih (enostavno ali dvostavno knjigovodstvo), spremljanje finančnih rezultatov gospodarjenja po metodologiji FADN ni potrebno.

Upravičenec je upravičen do dodelitve sredstev za naložbe po tem razpisu, če zagotovi, da bo opravljal **kmetijsko dejavnost, za katero je prejel sredstva še vsaj naslednjih pet let** po zadnjem izplačilu sredstev in v tem obdobju ne bo uvajal bistvenih sprememb naložbene dejavnosti. V nasprotnem primeru je dolžan vrniti vsa prejeta sredstva z zamudnimi obrestmi, od dneva izplačila do dneva vračila.

Naložbe na področju pridelave medu in ostalih čebeljih proizvodov ter vzreje čebeljih matic in specifični pogoji

1. Kadar gre za naložbe v **vzrejo čebeljih matic**, mora imeti kmetijsko gospodarstvo letno proizvodnjo vsaj 1500 čebeljih matic avtohtone kranjske čebele ter registracijo za vzrejevalca čebeljih matic avtohtone kranjske čebele v predhodnem letu.
2. Kadar gre za naložbe v **postavitev stacionarnih objektov** (čebelnjakov) mora imeti čebelnjak kapaciteto za vsaj 20 proizvodnih panjev.

3. Kadar gre za **nakup ali lastno izdelavo kontejnerjev za prevoz čebeljih panjev**, se strošek nakupa ali lastne izdelave kontejnerjev šteje kot upravičen samo, če ima kontejner minimalno kapaciteto vsaj 12 panjev za proizvodne čebelje družine
4. Kadar gre za naložbe v **nakup prikolic za prevoz čebeljih panjev** oziroma za čebeljo pašo prirejenih prevoznih sredstev, se strošek nakupa šteje kot upravičen samo, če ima prikolica oz. navedeno prevozno sredstvo nosilnost nad 1000 kg.
5. Kadar gre za **nakup ali lastno izdelavo plemenilnikov**, se strošek nakupa ali lastne izdelave plemenilnikov šteje kot upravičen samo, če ima plemenilnik površino večjo od 2.000 cm².
6. Kadar gre za **nakup ali lastno izdelavo čebeljih panjev**, se strošek nakupa ali lastne izdelave čebeljih panjev šteje kot upravičen samo, če ima AŽ panj vsaj 22 satov, oziroma če ima nakladni panj vsaj 30 satov. Do podpore v nakup čebeljih panjev so upravičena samo kmetijska gospodarstva, ki imajo ob predložitvi vloge v lasti vsaj 40 čebeljih družin.
7. Strošek **lastne izdelave čebeljih panjev, plemenilnikov in kontejnerjev** za prevoz čebeljih panjev se šteje kot upravičen samo, če ima vlagatelj, ki jih je izdelal, pridobljeno kmetijsko ali sorodno agroživilsko izobrazbo oziroma ima pridobljen certifikat NPK čebelar/čebelarka.
8. Upravičenec mora imeti registrirane vse čebelje družine v skladu s predpisano zakonodajo.

UPRAVIČENI STROŠKI

Upravičeni stroški za naložbe iz poglavja III. PREDMET PODPORE javnega razpisa vključujejo:

- stroške nakupa, novogradnje ali obnove nepremičnin, to je gospodarskih poslopij in drugih zgradb ter objektov, namenjenih za kmetijske namene, nakup pripadajoče opreme za kmetijsko proizvodnjo, nakup pripadajoče računalniške programske in strojne opreme ter stroške novogradnje ali obnove cestne in vodne oziroma vodovodne infrastrukture na kmetijskem gospodarstvu ter nakup pripadajoče opreme;
- pri posameznih gradbenih in obrtniških delih so povsod upoštevani stroški dobave gotovih elementov (nakup in transport) prevoz in njihove montaže ali stroški izvedbe del na mestu samem (stroški materiala, transporta in opravljenih del);
- pri nakupu opreme se priznajo tudi stroški, povezani z vključitvijo opreme v tehnološki proces;
- nakup kmetijske mehanizacije in strojne ter transportne opreme namenjene primarni kmetijski pridelavi oziroma opravljanju storitev s kmetijsko mehanizacijo ter skladiščenju in trženju kmetijskih proizvodov in opreme, nakup računalniške programske opreme ter stroški povezani z aktiviranjem opreme v tehnološki proces (stroški transporta, montaže opreme in neposredni stroški izobraževanja);
- nakup kmetijskih zemljišč v višini do 10% vrednosti celotne naložbe, vključno s pravnimi honorarji in stroški vpisa zemljišča v zemljiško knjigo;
- prispevek v naravi;

- stroške povezane z vodenjem kmetijskega gospodarstva in nakupom pripadajoče računalniške programske in strojne opreme;
- splošne stroške za izvedbo projekta, ki so neposredno povezani z izvajanjem projekta, v deležu opravičljivih stroškov za naložbe iz naslova tega ukrepa, določenem v razpisni dokumentaciji, ki pa ne presegajo 15% vseh upravičenih izdatkov načrtovanih naložb iz naslova tega javnega razpisa.

Podpore se ne dodelijo za naslednje izdatke:

- DDV,
- obresti za dolgove,
- nakup kmetijskega zemljišča, katerega strošek presega 10% vseh upravičenih izdatkov celotne naložbe,
- plačilo davkov, carin in dajatev pri uvozu,
- stroške tekočega poslovanja pri opravljanju dejavnosti (stroški vzdrževanja in najema, itd),
- bančne stroške in stroške garancij,
- stroške promocije.

Do podpore niso upravičene naslednje vrste naložb :

- nakupi pravic kmetijske proizvodnje,
- nakup živali,
- nakup enoletnih rastlin in njihovo sajenje,
- naložbe na ravni trgovine izven podprtih dejavnosti,
- nakup rabljene opreme in kmetijske mehanizacije,
- naložbe, ki se financirajo iz sredstev operativnih skladov v okviru potrjenih programov organizacij pridelovalcev, kot jih določajo uredbe o tržnih redih,
- naložbe, ki spadajo v okvir ukrepov za podporo raziskovalnih projektov, ukrepov za promocijo kmetijskih proizvodov ali ukrepov za preprečevanje boleznih živali,
- preproste nadomestne naložbe.

MERILA ZA IZBOR

Vsaka popolna in vsebinsko ustrezna vloga bo ocenjena na podlagi meril za izbor. Ta merila so opredeljena skladno z načeli opredeljenimi v 23. členu Uredbe:

- vpliv na kakovost (kakovost in varnost kmetijskih proizvodov in živil),
- usposobljenost kmetijskega gospodarstva (izobrazba upravičenca, starost upravičenca),
- pomen kmetijske dejavnosti za kmetijsko gospodarstvo (prihodek iz kmetijske dejavnosti, velikost kmetijskega gospodarstva glede na zagotavljanje delovnih mest),
- vpliv na okolje (okoljska sprejemljivost projekta oziroma kmetijskega gospodarstva),
- območje izvajanja naložbe (razvojne regije, območja s posebnimi omejitvami),
- prilagajanje podnebnim spremembam.

FINANČNI POGOJI DODELJEVANJA SREDSTEV

1. Finančna pomoč se zagotovi v obliki nepovratnih sredstev. Struktura financiranja je sledeča: od 40% do 60% se zagotovi iz javnih virov, od tega 3/4 zagotovi EU (Evropski kmetijski sklad za razvoj podeželja) in 1/4 zagotovi Republika Slovenija, od 40% do 60% zagotovi končni prejemnik.
2. Najvišja stopnja pomoči znaša 40 % priznane vrednosti naložbe, razen za naložbe v nakup kmetijske mehanizacije.
3. Najmanjši znesek dodeljene pomoči je 3.500 EUR/vloga, najvišji znesek dodeljene pomoči znaša 1.000.000 EUR/vlogo. Kmetijsko gospodarstvo lahko v celotnem programskem obdobju 2007-2013 iz naslova tega ukrepa pridobi največ 2.000.000 EUR javne pomoči.

Uredba o sofinanciranju

V Uradnem listu RS, št. 110/2007, je bila objavljena Uredba o sofinanciranju zavarovalnih premij za zavarovanje kmetijske proizvodnje in ribištvo v letu 2008. Uredba določa način sofinanciranja zavarovalnih premij za zavarovanje kmetijske proizvodnje, s tem pa naj bi zmanjšali tveganje za zavarovanja, sklenjena v letu 2008, in sicer za zavarovanje posevkov in plodov pred nevarnostjo toče, požara, udara strele, spomladanske pezebe, viharja in poplave ter za zavarovanje živali ob morebitni bolezni.

Upravičenci do sofinanciranja zavarovalne premije za zavarovanje kmetijske proizvodnje so nosilci kmetijskega gospodarstva, vpisanega v register kmetijskih gospodarstev, ki sklenejo zavarovalno pogodbo z zavarovalnico. Izvajalci zavarovanja po tej uredbi so zavarovalnice, ki so z Agencijo Republike Slovenije za kmetijske trge in razvoj podeželja sklenile pogodbe (Tilia, Adriatic Slovenica, Triglav in Zavarovalnica Maribor). V imenu upravičencev sofinancirani del premije uveljavljajo zavarovalnice. Sredstva za sofinanciranje zavarovalne pre-

Besedilo: **Vlado Auguštin**

mije za zavarovanje kmetijske proizvodnje po tej uredbi so zagotovljena v proračunih Republike Slovenije za leto 2008, in sicer v višini do 6.126.950 evrov.

Za čebelarje je pomemben 5. člen te uredbe, po katerem je sofinancirana zavarovalna premija za zavarovanje živali pred nevarnostjo pogina zaradi bolezni, zakola z veterinarsko napotnico oziroma usmrtilve zaradi bolezni ali ekonomskega zakola zaradi bolezni. Zavarovalna premija za zavarovanje bolezni čebel (razen za hudo gnilobo čebelje zalege, varozo in pršičavost), vključno s pripadajočim davkom od prometa zavarovalnih poslov, je sofinancirana do 30 odstotkov vrednosti obračunane zavarovalne premije. Če zavarovalno premijo sofinancira tudi občina, lahko občinski sofinancirani delež obsega le razliko do 50 odstotkov upravičenih stroškov obračunane zavarovalne premije s pripadajočim davkom od prometa zavarovalnih poslov. Več informacij o sklenitvi in pogojih zavarovanja čebel, panjev, satja in medu lahko dobite v poslovalnicah zgoraj omenjenih zavarovalnic.

Anketa o zimskih izgubah čebeljih družin

To zimo je, sicer po neuradnih informacijah, v Sloveniji propadlo že izjemno veliko število čebeljih družin. Čeprav zakonodaja predpisuje, da morajo čebelarji veterinarski službi obvezno prijaviti vse izgube čebeljih družin, se to v praksi ne dogaja. Stanje čebeljega fonda se je, po nekaterih ocenah, zmanjšalo celo do 50 odstotkov. Strokovne službe veterinarske in čebelarke stroke si prizadevamo razjasniti dejansko stanje. Prvi pogoj za uspešno analizo vzrokov izgub pa je, da razpolagamo z verodostojnimi podatki o resničnih izgubah. Za ta namen prilagamo anketo o izgubah čebeljih družin v posameznih čebelarstvih. Anketa je prostovoljna in anonimna, čebelar mora navesti le območje, na katerem čebelarji, npr. Gorenjska, Dolenjska itd. Pozivamo vse čebelarje, ki ugotavljajo odmiranje svojih čebeljih družin, da sodelujejo v anketi in tako pomagajo ugotoviti pglavitne vzroke letošnjih izjemno velikih izgub. Samo tako bo namreč stroka za prihajajočo sezono lahko pripravila ustrezna navodila za čebelarje in samo tako bomo lahko s skupnimi močmi ustavili grozečo katastrofo! Podatki naj se nanašajo na dan (datum) izpolnjevanja ankete. Izpolnjene ankete pošljite do konca februarja na naslov: Čebelarska zveza Slovenije, Brdo pri Lukovici 8, 1225 Lukovica.

Vprašalnik o izgubah čebeljih družin 2007/08

Regija: _____ Datum: _____

Namembnost: komercialno ljubiteljsko Prevažanje na pašo: da ne

Število čebeljih družin: _____ Izgube čebeljih družin: _____

Vzroki izgub: zimske zastrupitve izginjanje varoza bolezni _____

Čas izgub: april – junij julij – sept. oktober – marec _____

Stimulativno krmljenje: s čim _____

kdaj _____

koliko _____

Uporaba testnih vložkov: da ne

Sredstva za zatiranje varoj:

sredstvo	jan.	feb.	mar.	apr.	maj	jun.	jul.	avg.	sept.	okt.	nov.	dec.

Čebelarjeva opažanja

Čebele so zapustile panj: da ne Mrtvice: pred panji v panjih

Vedenje čebel: poskakovanje tresenje paraliza motnje letenja

Videz prizadetih čebel: črne čebele mlade stare

Uradne ure ob ponedeljkih od 10. do 14. ure: **Andreja Kandolf**, svetovalka za zagotavljanje varne hrane, ČZS, Brdo pri Lukovici 8, tel.: (01) 729 61 33, 040 436 514, e-pošta: andreja.kandolf@czs.si, **Vlado Auguštin**, svetovalec za tehnologijo, Mestni trg 4, 8330 Metlika, tel.: 040 436 516, (07) 30 60 236, e-pošta: vlado.augustin@czs.si; **Tanja Magdič**, svetovalka za ekonomiko, Rožna dolina 40, Lesce, tel.: 040 436 513, e-pošta: tanja.magdic@czs.si; **Lidija Senič**, vodja ČSS, Vinska Gorica 10, 3204 Dobrna, tel: 040 436 515, e-pošta: lidija.senic@czs.si. Uradne ure svetovalecev **na sedežu ČZS so ob četrkih od 8. do 14. ure** » v Mariboru pa na sedežu ČZD Maribor v sredo dne, 6. 2. 2008 in 20. 2. 2008 od 8. do 14. ure.

Priprava satnic in satnikov poteka takole:

Najprej žice napnem, vsako posebej dvakrat zavijem okoli žeblička, odščipnem in pribijem žebelj.

Oprava v nakladnih panjih

Vsak teden pregledamo testne vložke, saj bomo po drobirju videli, kje čebele sedijo. Preštejemo tudi odpadle varoje. Ko se po prvem izletu še nekoliko otopli, pogledamo pod pokrov in preverimo, ali imajo čebele dovolj hrane. Če ugotovimo, da hrane ni dovolj, jim jo moramo dodati. To naredimo tako, da vzamemo nekaj satov iz rezerve in jih zamenjamo s praznimi ob gnezdu ali

Nato vzamem napenjalec in žico nakodram do prave napetosti. Tako žica ne zdrsi, lahko pa se razteza. Tako nakodrana žica je precej bolj prožna in ima podobne lastnosti kot vzmet.

pa dodamo celotno naklado nad gnezdu. Pred dodajanjem moramo naklado segreti na sobno temperaturo.

Oprava v AŽ-panjih

Približno vsakih deset dni pregledamo testne vložke ter po potrebi zamenjamo tudi pažni material. Če smo v AŽ-panju prezimovali dve družini, smo čebelarjem omogočili, da so se med seboj bolje ogrevale, zato so za vzdrževanje toplote porabile manj hrane. Zaradi tega so manj obremenjeni tudi njihovi blatniki. Februarja čebele že začnejo nabirati prvi cvetni prah in kar velike količine vode, zato pazimo, da nabirajo vodo tam, kjer jo same najmanj onesnažujejo s svojim iztrebljanjem. K temu lahko izdatno pripomore čebelar, če jim v bližini njihovega doma postavi primerne napajalnike.

ODKUP EKOLOŠKO PRIDELANIH ČEBELJIH PRIDELKOV

Obveščamo vas, da bomo v letu 2008 pričeli z odkupom ekološko pridelanih čebeljih pridelkov.

Vse zainteresirane ekološke čebelarje vabimo, da nam sporočijo količine, ki bi jih bili pripravljene dati v odkup.

Božnar čebelarstvo d.o.o.

Polhov Gradec 72, 1355 Polhov Gradec, Slovenija

telefon: 01 364 00 20,

e-pošta: ceb.boznar@siol.net

www.boznar.si

Veterinarski nasveti za februar

Besedilo: **Borut Preinfalk**, dr. vet. med., Veterinarska fakulteta, Nacionalni veterinarski inštitut

Letošnja zima je bila, vsaj do sredine januarja, spet normalna za naše kraje. Bilo je nekaj snega, temperature pa okrog ledišča ali nekaj stopinj pod ničlo. Čebelje družine, ki so še ostale, so kar mirno prezimovale. Upajmo, da bo vreme primerno tudi v drugem delu zime in da se razvoj vegetacije in z njim čebel ne bo tako kot lani spet začel prekmalu.

Februar je mesec, v katerem praviloma pustimo čebele popolnoma pri miru. Zimsko zatiranje varoj smo izvedli najpozneje januarja, tako da zdaj poskrbimo le še za zadostno opaženje panjev, v katerih se že začinja novo življenje. 8. januarja mi je čebelar Janez Tehovnik sporočil, da je pri čebelji družini, ki prezimuje na Kresniškem vrhu, že našel novo zalego na dveh satih.

Naša naloga v tem mesecu je, da smo pred čebelnjakom, ko bo napočil izletni dan, in sicer zato, da preverimo številčno stanje čebeljih družin. O izgubah čebeljih družin moramo poročati veterinarski službi. Vse zazimljene panje, iz katerih čebele ne izletavajo, odpremo in pregledamo. Če so družine žive, jih pustimo pri miru, če pa so odmrle, takoj zapremo žrela panjev, panje pa izpraznimo in počistimo. Skušajmo ugotoviti vzrok odmrta. Natančno pregledamo sate, na katerih najdemo ostanke lanske zalege. Pokrite celice odpremo z zobortobcem in preverimo vsebino. Če je v celici mrtva čebela ali buba, je družina verjetno odmrta zaradi varoze oz. sekundarne infekcije z virusi, če pa je vsebina celice brezoblična, sluzasta masa, ki se potegne za zobortobcem v tanko nit, je to sumljiv znak hude gnilobe čebelje zalege. V takem primeru moramo o tem takoj obvestiti območnega veterinarja za čebele pri Nacionalnem veterinarskem inštitutu Veterinarske fakultete. Starejše, nepravilno izdelane in prazne sate iz odmrlih družin je najbolje sežgati. Iz panja pometemo tudi mrtve čebele, če jih je kaj, in jih prav tako sežgemo. Prazne panje bomo ostrgali in obžgali spomladi, pred vnovično naselitvijo. Če nam za odmrli družinami, ki zanesljivo niso odmrle zaradi hude gnilobe, ostane veliko nedotaknjenih satov s hrano, jih lahko iztočimo, med pa pošljemo v laboratorijsko analizo, ki bo pokazala, ali morda ne vsebuje spor hude gnilobe. Če je izvid negativen, med uporabimo za krmljenje čebel, vendar ga pred pokladanjem še pregrejemo v vodni kopeli. Segrejemo ga na 80 stopinj in ga na tej temperaturi kuhamo petnajst minut, potem pa ga hitro ohladimo. Na ta način uničimo spore noseme in poapnele zalege. Če je izvid laboratorijske analize pozitiven, tak med prekuhamo v žganje.

Ob prvem izletu čebel lahko nabereмо tudi mrtvice, če jih želimo oddati v laboratorijski pregled, čeprav ta ni več pogoj za prevažanje čebel, vsekakor pa je koristen podatek o zdravstvenem stanju naših čebel. V tem mesecu se bomo udeležili še kakega predavanja, prebrali kako čebelarstvo knjigo in si pripravili načrt za zatiranje varoj. Priskrbeli si bomo tudi vse pripomočke za ta namen – gradilnike, testne mreže itd.

Novo v Sloveniji ALOE ARBORESCENS

Pri nas lahko kupite izdelek iz svežih listov aloe arborescens in medu, ki je pripravljen po receptu brazilskega patra Romana Zaga. Svoje izkušnje z zdravljenjem raznih bolezni s pomočjo aloe arborescens in medu je opisal v knjigi **Raka lahko ozdravimo** (Cancer tem cura).

Aloe arborescens deluje:

- protivnetno in protibolečinsko,
- antioksidativno/proti staranju,
- proti bakterijsko, proti glivično, proti virusno,
- stimulatивно na imunski sistem,
- hipoglikemično,
- razstrupljevalno,
- lahko deluje tudi proti rakastim tvorbam.

Izdelek lahko pri nas kupite tudi za nadaljnjo prodajo.

Božnar čebelarstvo d.o.o.
Polhov Gradec 72, 1355 Polhov Gradec, Slovenija
telefon: 01 364 00 20,
e-pošta: ceb.boznar@siol.net, www.boznar.si

Navadna smreka

Besedilo in foto: **dr. Robert Brus**, Biotehniška fakulteta, Oddelek za gozdarstvo in obnovljive gozdne vire

Smreka je poleg jelke naša edina res pomembna medovita rastlina med iglavci, znana je predvsem kot vir mane različnih vrst ušic in kaparjev. Smreka je tudi gospodarsko naša najpomembnejša drevesna vrsta in po podatkih iz leta 2005 je njen delež v lesni zalogi 32,2 %, z večjim ali manjšim deležem pa je navzoča v kar 83 % naših gozdov.

Vendar pa ni od nekdanj tako. Naravnih rastišč navadne smreke je namreč v Sloveniji zelo malo, saj smrekovja skupaj obsegajo le 1,4 % vseh gozdnih rastišč in so razširjena samo na najhladnejših območjih Alp in Dinarskega sveta, naravni delež smreke v lesni zalogi pa naj bi bil le približno 8 %. Kaj se je torej zgodilo, da je smreke v naših gozdovih danes kar štirikrat več kot nekdanj? Podobno kot v vsej Srednji Evropi so smreko tudi v Sloveniji zelo razširili v drugi polovici 19. stoletja. Zaradi hitre in ravne rasti, kakovostnega in lahko uporabnega lesa ter dobre prilagodljivosti je omogočala največji vrednostni prirastek na enoto površine. Sadili so jo ali

Smrekov gozd na Pokljuki

Žensko storžkasto socvetje

pa so njeno sajenje zelo pospeševali skoraj na vseh dostopnih območjih, vse preveč pogosto tudi na neprimernih rastiščih ali v čistih nasadih. Zelo zasmrečeni in zato slabo stojni ter občutljivi gozdovi, številni tudi v nižinskem svetu, so zdaj eden izmed resnejših problemov naših gozdov. Sajena in pospeševana smreka zdaj v čistih ali mešanih sestojih raste po skoraj vsej Sloveniji, izjema so samo močvirna rastišča v panonskem svetu, obrečne nižine in suha območja sredozemskega sveta.

Gledano širše, je navadna smreka značilna borealno-alpska vrsta. Njen areal navadno delimo na tri ločene dele. V alpsko-ilirsko-balkanskem delu je gorska vrsta in raste v Srednji in Jugovzhodni Evropi, predvsem v Alpah med 600 in 2000 m ter v Dinarskem gorstvu med 900 in 1700 m n. v. V hercinsko-karpatškem delu raste v Hercinskem gorovju in v Karpatih, v skandinavskem delu pa v Severni Evropi predvsem v nižinah do 300 m n. v. in sega skoraj do severa Skandinavije.

Navadna smreka (*Picea abies*) je ena izmed približno 50 znanih vrst smreke in je edina pomembnejša evropska vrsta. Je vednozeleno, do 50 m visoko in do 1 m debelo iglasto drevo, ki včasih doseže izjemne dimenzije. Sgermova smreka s Pohorja, ki smo ji leta 1995 izmerili višino 61,7 m in obseg 339 cm, je tako ne samo daleč najvišje drevo v Sloveni-

ji, ampak morda celo najvišje drevo v Evropi sploh. Vrsta ima plitev koreninski sistem. Globina koreninskega sistema je zelo odvisna od vrste tal. Na plitvih ali zelo mokrih, zbitih tleh so korenine skoraj povsem na površini in drevesu ne omogočajo dobre stabilnosti. Na globokih in rahlih tleh so lahko korenine tudi globlje in včasih segajo do globine 3 m. Skorja na deblu je v primerjavi z jelko, pri kateri je siva, pri smreki rdečkasta, sprva gladka, pozneje pa začne odstopati v obliki okroglastih ploščic. Iglice so do 2,5 cm dolge, trde in bodeče, v zgornjem, osvetljenem delu krošnje so ščetkasto razporejene okrog vejice, v zasenčenih delih so razčesane. Je enodomna in vetrocvetna vrsta in cveti aprila ali maja, vendar, kot bomo videli pozneje, cvetovi z medovitostjo smreke niso povezani. Moški cvetovi so do 2 cm dolgi, sprva rdečkasti in pozneje rumenorjavi, ženska storžasta socvetja so rdeča ali zelena, pokončna in rastejo na koncu poganjkov v zgornji tretjini krošnje. Po oploditvi se razvijejo v storže, ki se med zorenjem povesejo in so sprva zelenkasti ali rdečkasti, nato pa rjavkasti. Dozorijo oktobra, odpirati se začnejo februarja naslednje leto in odpadejo poleti.

Navadna smreka je zelo prilagodljiva vrsta s široko ekološko amplitudo. Najraje ima sveža in zračna tla na vseh podlagah in nima prevelikih potreb po hranilih, potrebuje le visoko zračno vlago in skozi vse leto enakomerno porazdeljene padavine. Je značilna vrsta hladnih rastišč z zelo majhnimi potrebami po poletni toploti, zadovolji se že z dva meseca trajajočim vegetacijskim obdobjem, odporna je proti mrazu in nizki zimski temperaturi. Nižinske lege ji ne ustrezajo, ker so pretope, zlasti v čistih nižinskih sestojih ji moker sneg in žled pogosto lomita vrhove. Suše in vročine ne prenaša, občutljiva je na onesnažen zrak. Zaradi slabe zakoreninjenosti so predvsem čisti smrekovi sestoji zelo občutljivi na močan veter, ki pogosto povzroča ve-

Poganjek z iglicami

Zreli storži

trolom. Smreka precej vpliva na rastišče. Goste krošnje preprečujejo svetlobi, toploti in vodi dostop do tal, zaradi česar se proces razkrajanja drevesnega opada upočasnjuje, posledici pa sta nastajanje surovega humusa in zakisovanje.

Smrekovina je mehek, prožen in v Sloveniji daleč najpogostejši in povsod uporaben les. Iz najboljše smrekovine z enakomernimi in ozkimi branikami (t. i. resonančni les s posebnimi akustičnimi lastnostmi) izdelujejo ohišja godal, npr. violin. V Sloveniji raste najboljša resonančna smrekovina na Jelovici, Pokljuki in nad Drago na Kočevskem. Iz smrekovih iglic pridobivajo eterična olja, skorjo uporabljajo za strojenje, iz smreke pridobivajo tudi terpentin.

In kako je s pomenom smreke za čebelarjenje? Smreka je pomembna predvsem zaradi obilnih količin mane, ki jo izločajo različne vrste ušic in kaparjev. Za medenje smreke sta pomembna predvsem meseca maj in junij, torej med znatno prej kot jelka, ki med julija in avgusta. V primerjavi z jelko ima smreka plitve korenine, kar je morda vzrok, da med poletno vročino in sušo julija in avgusta praviloma preneha mediti. V Avstriji je smreka za čebelarjenje celo najpomembnejša drevesna vrsta, a tudi pri nas je njeno medenje precej pogosto in izdatno.

Povzročitelj medenja na smreki je več. Iz družine Coccidae sta pomembni dve vrsti. Veliki smrekov kapar (*Physokermes piceae* Schrk.) se poja-

vlja predvsem v rogovilicah lanskih vejic in medu od sredine aprila do sredine junija, ko je na razpolago tudi veliko druge paše in ko čebelje družine še niso na vrhuncu moči. Zato v nekaterih delih Evrope, na primer v alpskih deželah, velja, da njeno medenje ni polno izkoriščeno. Pri nas je drugače, saj s pašo na tej vrsti čebele včasih tudi po dvakrat napolnijo medišča. Poročajo o donosih do 4 kg/panj/dan. Mali smrekov kapar (*Physokermes hemicyphus* Schrk.) v Srednji Evropi na splošno velja za gospodarsko najpomembnejšega proizvajalca mane. Tako je tudi v Avstriji ter v alpskem in predalpskem delu Slovenije. Medenje se pojavi tri do štiri tedne pozneje kot pri velikem smrekovem kaparju in se, odvisno od nadmorske višine, začne približno sredi maja, traja pa lahko do sredine julija. Dobre letine pri tej vrsti so pogoste in zanesljive, pri nas so donosi do 30, v Avstriji pa celo do 42,8 kg/panj/leto.

Tudi v družini Lachnidae je nekaj povzročiteljev medenja. Skoraj vse vrste prihajajo iz rodu *Cinaropsis* (prej *Cinara*), najpomembnejša pa je velika črna smrekova uš (*Cinaropsis piceae* Panz.), ki sesa predvsem na dvehletnem in triletnem lesu vejic. Po nekaterih virih je ta uš najpomembnejši vir mane na smreki v Alpah, medenje poteka julija in avgusta, donos pa je do 15 kg/panj/leto. Druge vrste iz tega rodu so še rdečerjava smrekova uš (*Cinaropsis pilicornis* Htg.), zelenoprogasta lahnida (*Cinaropsis*

cistata Bckt.) in sivozelena lisasta lahnida (*Cinaropsis pruinosa* Htg.). Iz iste družine je tudi zelo puha-sta lahnida (*Lachniella costata* Zett.).

Crane in sodelavci (1984) navajajo (pri tem sicer ni podatka, za katero vrsto kaparja ali uši niti za kateri del Evrope to velja), da je potencialni donos 100–500 kg/ha. Povprečni donos, ki ga navajajo za Nemčijo, je 40 kg/panj/leto.

Smrekov med je v tekočem stanju rdečkasto rjave barve, precej gost in ima okus po smoli, redko kristalizira. Smrekovec spada po kakovosti v sam vrh slovenskih vrst medu, vendar pri nas le redko pride-lamo sortnega. Velja za odlično blažilo proti kašlju, bronhitisu in različnim pljučnim boleznim. Vsebuje veliko rudninskih snovi in terpene, ki pri boleznih dihalnih organov mehčajo sluz.

Literatura:

- Poklucar, dr. J. (ur.), (1998): Od čebele do medu. Ljubljana. Kmečki glas, str. 162–178, 376–414.
 Brus, R. (2005): Dendrologija za gozdarje. Univerzitetni učbenik, BF, Oddelek za gozdarstvo in obnovljive gozdne vire, 408 str.
 Crane, E., Walker, P., Day, R. (1984): Directory of important world honey sources. International Bee Research Association, London, 384 str.
 Jurc, M., Mikulič, V. (2001): Gozdno medenje in medeče lesnate rastline v gozdovih Slovenije. Gozdarski vestnik, 59, 1, str. 18–27.
 Šivic, F. (1992): Pomen gozda za čebelarstvo. Bogastvo iz gozda. BF, Oddelek za gozdarstvo, str. 52–57.

Razširjenost smreke v Sloveniji

Lanšprež – zadnje počivališče Petra Pavla Glavarja (I. del)

Grad Lanšprež

Grad je bil dedna posest gospodov Landspreis. Prvi zapis sega v leto 1260, v njem pa je omenjen Friderik pl. Landspreis. Leta 1284 je posest prevzel Ulrik. Rodbina je izumrla leta 1311, ko je vitez Diepold Strain z gradu Kamen pri Begunjah na turnirju v Kranju ubil zadnjega lanšpreškega gospoda Balthasarja.

Nasledili so jih vitezi Scharffenbegi s Svibnega. Leta 1367 so dobili grad v last grofje Celjski. Janez pl. Gallenberg je konec 16. stoletja grad opustil. Stal je na visokem, težko dostopnem grebenu pod zaselkom Ažental blizu Češnjevka.

Dvorec Lanšprež

Visoko nad potokom Lanšprešica so konec 16. stoletja Gallenbergi sezidali nov dvorec. Zgradili so masivno dvonadstropno stavbo, prostori so bili zgrajeni simetrično na vežo, stranski fasadi sta bili triosni. Nad glavnim vhodom sta bili nameščeni biforni okni. Gallenbergi so kot lastniki prvič omenjeni leta 1592, ko so posestvo prodali Janezu baronu Khislu, ta pa ga je leta 1596 prodal Karlu pl. Juriču. Med zanimivejšimi lastniki je bil tudi Anton pl. Pečovic (od leta 1599 do 1632), saj je bil kot številni njegovi sodobniki vnet zagovornik protestantizma. Grad je nasledil Jurij Andrej Pečovic, vendar je leta 1635 posest prodal Adamu Kirchpergerju, ta pa je leta 1637 posest zamenjal z Janezom Marijem pl. Bosiom za gospostvi Turn v Litiji in Selo. Po njegovi smrti leta 1642 je lastnik postal Jožef pl. Bosio, ta

Kapela med 2. svetovno vojno.

pa je leta 1665 posest prodal grofu Janezu Henriku Wazenbergu - Dobskemu.

V 17. stoletju so k monolitni stavbi prizidali majhno arkadno dvorišče z enonadstropnimi trakti in vogalnima stolpičema.

Nikolaj grof Aursperg, ki je postal lastnik gospostva v prvi polovici 18. stoletja, je leta 1756 posest prepustil svojemu sinu Alojzu Adolfu Galenu, ta pa jo je leta 1766 prodal komendskemu župniku Petru Pavlu Glavarju. Na začetni strani stavbe so prizidali preprost enonadstropni prizidek. P. P. Glavar je na

Dvorec Lanšprež s staro kapelo.

mestu stare kapele dal sezidati visoko poznobaročno kapelo z zvonikom. Po njegovi smrti je posestvo prešlo v last ustanove za ubožne bolnike, vse do leta 1884, ko je deželna vlada Kranjske na dražbi posest prodala Juliju Wurzbachu pl. Tannenbergu. Ta ga je leta 1887 prepustil svojemu sinu Francu Wurzbachu, po njem pa ga je leta 1891 podedovala Bianka Wurzbach Tannenberg.

Po začetku vojne so se Wurzbachovi izselili, saj so bili nemškega rodu. Posestvo je prevzela družba Emona, oskrbnik pa je postal Italijan Velicogna. V najem so ga leta 1942 vzele sestre uršulinke, ki so jih pregnali iz samostana v Škofji Loki, in v njem živele do konca vojne. Po vojni je državna oblast posest nacionalizirala, leta 1953 so dvorec razkrili in ga čez leto dni porušili.

Kapela Petra Pavla Glavarja – posvečena svetemu Jožefu

Pred dvorcem Lanšprež je prvotno stala manjša kapela sv. Martina, ki jo prikazuje Vitezovičeva upodobitev v Valvasorjevi topografiji iz leta 1679. Na tem mestu je v prvih letih po letu 1766 P. P. Glavar dal zgraditi novo kapelo, posvečeno sv. Jožefu. Zasnovana je kot kvadratni prostor s porezanimi vogali, h kateremu so na štirih stranicah prislonjeni pravokotni prizidki, na vhodu pa je prislonjen visok zvonik s čebulasto streho. Prostor je prefinjeno členjen z venčnimi zidci in pilastrji, ki nosijo visok kupolasti obok. Na treh stranicah osnovnega stavbnega telesa in v kapelah prostor osvetljujejo segmentna okna. Na začetni strani je prizidan ulitarni prizidek.

Z novo kapelo so ustvarili zanimivo longitudinalno kompozicijo, saj se stavbne mase dopolnjujejo in so

Obnovljena kapela, april 2006.

razvrščene v eni osi. Poznobaročno kapelo krasijo pilastrji z zidci, ki nosijo visok obok in so grajeni po beneški tradiciji s pridihom mode, ki je prihajala s cesarskega Dunaja. Prav zaradi tega sloga sklepajo, da bi načrte za to stavbo lahko izdelal arhitekt Italijan Candi Zulliani. Doslej so domnevali, da je avtor kapele ljubljanski arhitekt Lovrenc Prager, ki je po Glavarjevem naročilu izdelal tudi načrte za cerkev v Tunjicah. Tudi slogovno sta si oba arhitekta zelo podobna.

Po Glavarjevi smrti je posest prehajala v roke različnih lastnikov, ki kapele niso vzdrževali, zato je začela propadati. Dvajsetega februarja 1981 so se zbrali čebelarji pod vodstvom čebelarja Maksa Kurenta st. iz Šentruperta in ustanovili gradbeni odbor za obnovo Lanšpreža. V odboru so bili:

- Maks Kurent st., za gradbeni odbor,
- Jožef Jevnikar, predstavnik KPD Dob pri Mirni,
- dr. Marko Marin, univ. prof. iz Ljubljane,
- inž. Jože Mandel, teh. vodja gradbenih del,
- Amalija Mandel, tajnica pripravljalega odbora,
- Janez Gregorčič, tesarski mojster,
- Darko Krištof, KS Mirna.

Ta odbor je začel prva obnovitvena dela. Veliko mu je pomagala tudi Čebelarstva zveza Slovenije. Pozneje sta delo nadaljevala tudi na novo ustanovljena Regijska čebelarska zveza P. P. Glavarja in Čebelarsko društvo Trebnje, največjo finančno pomoč je prispevala občina Trebnje. Obnovljeno kapelo so slovesno odprli leta 2004, leta 2006 pa smo člani ČD Trebnje ob pomoči Regijske čebelarske zveze P. P. Glavarja kapelo opremili z zvonom. Zdaj potekajo ureditvena dela v notranjosti kapele. V njej je zadnje počivališče P. P. Glavarja, stavba pa je zaščitena tudi kot kulturni spomenik občinskega pomena.

Vida Koželj, ČD Trebnje

Porušena kapela.

Narodnoprerodna prizadevanja v Goličnikovem času – vloga Blaža Kumerdeja

V drugi polovici 18. stoletja, torej v Goličnikovem času, je na ozemlju Slovencev potekalo živahno narodnoprerodno delo. Kakor je znano, so se vanj poleg skupine redovnikov in svetnih duhovnikov vključili tudi nekateri posvetni izobraženci, med katerimi je bil najvidnejši Blaž Kumerdej (1738–1805), filozof, teolog in jezikoslovec, doma z Bleda. Z Goličnikom sta bila vrstnika po letih, somišljenika in izpovedovalca slovenske razsvetljenske misli, poleg tega pa tudi prijatelja.

Kumerdej je bil med drugim zaslužen tudi za splošni napredek slovenskega čebelarstva, še posebej pa za razmah slovenskega čebelarskega slovstva. Slovenski literarni zgodovinar Alfonz Gspan je o njem zapisal: »... Še za bivanja na Dunaju je pomagal slovečemu učitelju čebelarstva Antonu Janši (1738–1773) napisati nemško knjigo Razprava o čebelnih rojih (1771). V Celju je vplival na Janeza Goličnika (1737–1807), župnika v Grižah, ki je izdal prevod velikega čebelarskega učbenika Antona Janše Popolnoma podučenje za čebelarje

(1792), prvo in do 1831. leta edino tovrstno tiskano slovensko delo ...« (Zgodovina slovenskega slovstva I, Slovenska Matica, Ljubljana 1956).

Jože Stabej je že pred omenjeno izdajo Matice v svojih »Starih zapisih o čebelah in čebelarstvu« (Slovenski čebelar, 1953–55) zapisal (pri tem se je skliceval na verodostojne pisne vire), da je Blaž Kumerdej »... že od leta 1770 uspešno delal za sloves slovenskega čebelarstva ...«, da je sodeloval pri »izdaji dveh Janševih nemških knjig o čebelarstvu« in kot šolski okrožni komisar v Celju (1786–1792) pospeševal razvoj čebelarstva ..., pa tudi, da je »v tem času dvignil število čebeljih panjev v celjskem okrožju od 700 na 8000«. V nadaljevanju navaja, da »... sta se lotila župnik Goličnik in njegov kaplan Vogrin v Grižah slovenskega prevoda Janševega zapuščinskega dela ...«

O drugem natisu Goličnikovega prevoda je zanimiva še zgodba, ki jo je prav tako zapisal Jože Stabej v svojih »Starih zapisih ...«. Štajerska kmetijska družba v Gradcu je leta 1827 ugotovila, da je treba za slovenske čebelarje na Štajerskem pripraviti novo izdajo »Goličnik-Vogrinovega Podvuzhenja«, ker je prva izdaja iz leta 1792 na Krajnskem že pošla. Po daljših razpravah in številnih zapletih so pristojni strokovnjaki na graški univerzi presodili, da so za natis druge izdaje Goličnik-Vogrinovega prevoda potrebne »jezikovne in stvarne spremembe«. Osrednji odbor Štajerske kmetijske

družbe je prosil graščinskega skrbnika na Ptuju Janeza Leopolda Šmigoca (1787–1829), doma iz Gruškovca v Halozah, da kot slavist in član Štajerske kmetijske družbe pove svoje strokovno mnenje o prevodu, a ga je, žal, prehitela smrt. Zgodba se je nadaljevala z novimi zapleti, ovirami in opravičili ter se končala brez uspeha.

In tako so slovenski čebelarji na Štajerskem zaman čakali na drugi natis Goličnikovega prevoda.

Franjo Rebernak

Pripis uredništva:

Članek je nastal kot odziv na prispevek ge. Marije Lebar z naslovom »Slovesnost v čast čebelarju, dobrotniku in župniku Janezu Goličniku«, objavljenem v Slovenskem čebelarju, št. 11, 2007.

Trgovina

ČEBELARNA

PRODAJNO RAZSTAVNI SALON

Kepic Milena s.p.
ČEBELARSKI CENTER BRDO PRI LUKOVICI

Nudimo vam:

- čebelarsko opremo in pribor
- med in ostale čebelje izdelke
- darilni izdelki iz čebeljih prizadevanj
- čebelarska literatura

Delovni čas:

torek-petek: od 8. do 17. ure
sobota: od 8. do 12. ure
nedelja-praz: zaprto

Za večje skupine lahko delavnega časa pri marčevskih dogodkih.

Tel.: 01/729 61 18
Faks.: 01/729 61 31

Čebelji film

V slovenskih kinematografih so nekaj dni pred božičem (20. decembra 2007) začeli predvajati animirani *Čebelji film*. Že s svojim naslovom film vzbudi pozornost vsakogar, ki se tako ali drugače ukvarja s čebelami in čebelarstvom. Ogled filma tako ni bil le posledica želje po zabavi, temveč tudi poklicne dolžnosti.

foto: Karantanija Cinemas (www.čebeljifilm.si)

Animirani film govori o mlademu čebelčku Barryju B. Bensonu, ki se mu upira misel, da bi vse življenje delal v panju in nabiral med za podjetje Sladex. Zato Barry odleti v mesto med ljudi in se spoprijatelji s cvetličarko Vanesso. Osrednji zaplet se zgodi, ko junak odkrije, da ljudje čebelam »kra-dejo« med in ga prodajajo. Zato se skupaj s prijateljico odloči vložiti tožbo proti človeštvu. Posledica tega je skorajšnja svetovna katastrofa nesluteneh razsežnosti, saj se ustavi nabiranje medu in s tem tudi opráševanja rastlin.

Čeprav je v filmu, verjetno zaradi potreb zgodbe, animacije risanih likov in neustreznega prevoda, vrsta netočnosti pri dejstvih iz biologije čebel (npr. glavni junak je moškega spola, med nabirajo troti, čebele imajo po štiri roke in noge, čebele živijo v čebeljih kolonijah namesto v čebelji družini ipd.), čebelarji pa so prikazani kot izkoriščevalski negativci, je prijetno videti čebele kot glavne junakinje animiranega filma. S tem se čebele, vsaj za kratek čas, preselijo v središče pozornosti ljudi. Dobrodošlo je tudi, da film opozori na pomembnost vloge čebel pri opráševanju rastlin oz. pri vzdrževanju ravnovesja v naravi. To je namreč eno od osrednjih sporočil filma, s tem pa pripomore k ozaveščanju ljudi, ki o čebelah in čebelarstvu ne vedo veliko ali celo nič. Zavedanje o tem je pri širših množicah še posebej pomembno in aktualno zaradi pojava odmiranja čebeljih družin in drugih dejavnikov, ki ogrožajo njihov obstoj. Film si je v dobrih treh tednih predvajanja v Sloveniji ogledalo 42.600 ljudi.

Marko Borko

Podelili priznanja in nagrade 8. mednarodnega izbora najboljšega medu Sežana 2007

Čebelarstvo društvo Sežana je v društveni dvorani v Povirju slovesno podelilo priznanja in nagrade v okviru že 8. mednarodnega izbora najboljšega medu letnika 2007. Na izboru, ki je potekal konec oktobra 2007 v Sežani pod vodstvom dr. Anamarije Plestenjak, je sodelovalo 135 vzorcev medu iz Slovenije, Italije, Hrvaške, BiH in Češke.

Predsednik sežanskega ČD Ivan Atelšek je v svojem nagovoru povedal, da so sežanski čebelarji začeli tovrstne prireditve pripravljati leta 1997, predvsem zato, ker so želeli izboljšati kakovost svojih čebeljih pridelkov ter popularizirati med in medene izdelke pri kupcih. »Tudi letos smo pri ocenjevanju medov poudarjali zlasti sortno čistost, kakovost in uveljavljanje dobre čebelarke prakse. Kraški čebelarji smo registrirali svojo blagovno znamko kraškega medu, zato naši čebelarji ponujajo med najboljše kakovosti.« Sežanski podžupan Iztok Bandelj je povedal, da si tudi v tamkajšnji občini prizadevajo za povečevanje kakovosti in promocije medu in čebeljih izdelkov, ki so primer zdrave prehrane. Prireditve sta se udeležila tudi predstavnik Kmetijsko-gozdarske zbornice Uroš Zgonc in predsednik Čebelarke zveze Slovenije Boštjan Noč. Predsednik naše stanovske organizacije je sežanskemu ČD podelil priznanje za zasluge pri razvoju čebelarstva, prav tako pa je podelil tudi priznanja in nagrade najboljšim na tokratnem mednarodnem izboru najboljšega medu.

Delo ocenjevalne komisije je bilo težavno, saj so bili vsi vzorci medu vrhunske kakovosti. Izjemno so se odrezali nekateri medovi, zato so prejeli naziv šampionov. Priznanja za šampione so prejeli: Josip Črgan (akacija) iz Hrvaške, Jožef Fabjan (cvetlični in rešeljika), Zvone Konstantino-

Kraški med

Podelitev nagrad Sežana 2007

vić (gozdni), Boštjan Noč (kostanj) in Andrej Kragelj (lipa). Najvišje ocenjeni medovi pa so prejeli še nagrade. Prejeli so jih: 1. Josip Črgan (akacija) iz Hrvaške je prejel kraški pršut, Boštjan Noč (kostanj) kolekcijo tartufov in Andrej Kragelj (lipa), košaro izbranega terana.

Slovesnosti sta se udeležila tudi znana čebelarja s Tržaškega Fausto Settimi iz Trebč in predsednik tržaškega konzorcija čebelarjev Aleksander Podobnik, ki je med drugim dejal, da obstajajo velike razlike med tržaškim in sežanskim čebelarstvom, predvsem zato, ker je na sežanskem Krasu več poklicnih čebelarjev, v zamejstvu pa se s čebelarstvom ukvarja le nekateri.

Ob tej priložnosti so odprli razstavo najlepših panjskih končnic in podelili nagrade letošnjega natečaja za izdelavo panjskih končnic, ki so se ga udeležili učenci od 3. do 9. razreda OŠ Srečka Kosovela iz Sežane pod mentorstvom Andreje Kocjan. Učenci so bili zelo motivirani za delo in so v tehniški tempera izdelali kar 66 panjskih končnic. Komisija pod vodstvom likovnega pedagoga in hkrati tudi izvrstnega čebelarja Jožeta Švaglja je podelila tri nagrade za najlepše panjske končnice. Prejeli so jih: Dana Verč (10 kg medu), Petra Kukanja (5 kg medu) in Nina Mohorič (3 kg medu).

Prireditve je spremljal tudi kulturni program, ki so ga oblikovali pevski zbor Tabor Lokev pod vodstvom prof. Antona Baloha, učenci sežanske osnovne šole Srečka Kosovela in gojenci glasbene šole Sežana. Na tej prireditvi so se predstavili tudi vsi proizvajalci blagovnih znamk Krasa: Pršutarna KRAS Sežana, Konzorcij Kraški teran, Veterinarska fakulteta - ovčjereja Vremščica, Kraški brinjevec, Vinakras Sežana, poleg teh pa tudi žene gospodinje čebelarjev. Vsi skupaj so dobro in izdatno pogostili udeležence prireditve.

Olga Knez

Obiskala nas je delegacija šolnikov iz Bocvane

Naš sistem vseživljenjskega usposabljanja čebelarjev je očitno uspešen. Tega se zavedajo tudi na Andragoškem centru Slovenije, sicer nas ne bi prosili, da sprejmemo na obisk delegacijo učiteljev, specializiranih za usposabljanje odraslih, iz afriške države Bocvana. To je dežela z nekaj manj prebivalci, kot jih ima Slovenija, po površini pa je kar dvajsetkrat večja. Značilen zanjo je hiter gospodarski razvoj, s katerim je prehitela že večino preostalih držav na črni celini. Žal pa je čebelarstvo še popolnoma primitivno. Pravzaprav ga sploh ni, saj je omejeno na ropanje gnezd divjih čebel. Ljudje se jih bojijo, ker so zelo napadalne, zato si jih ne upajo gojiti v panjih.

Delegacijo pod vodstvom gospe Thambeka Kelepila z ministrstva za šolstvo sva sprejela tajnik ČZS g. Tomec in jaz. V uvodu sva jim pokazala multimedijški učni film, razložila nekaj osnov čebelarjenja ter pojasnila, kako pri nas poteka usposabljanje. Gostje so bili zadovoljni, obe spremljevalki iz Andragoškega centra Slovenije pa sta povedali, da so takšni stiki lahko nadvse koristni. Morda se bodo že v bližnji prihodnosti našla kakšna denarna sredstva za pomoč nerazvitim in tedaj bi Slovenija lahko napolnila svoje čebelarske strokovnjake, da bi v Bocvani pomagali postaviti temelje sodobnega čebelarjenja.

Mimogrede naj omenim, da podoben projekt pod nadzorom organizacije italijanskih čebelarjev že poteka v Angoli, severni sosedici Bocvane.

Franc Šivic

GRM NOVO MESTO - center biotehnike in turizma

INFORMATIVNI DNEVI !!!

Petek, 15. feb. ob 9. in 15. uri ter za Višjo strokovno šolo ob 11. in 16.30 uri.
 Sobota, 16. feb. ob 9. uri ter za Višjo strokovno šolo ob 11. uri.

Kmetijska šola Grm in biotehniška gimnazija, Sevno 13, 8000 Novo mesto, tel.:07/ 3934 700 in 07/ 3934 718, www.ksgrm.net;

✍ **2 - letni program;** NOVO Pomočnik v biotehniki in oskrbi

✍ **3 - letni programi;** Gospodar na podeželju, Vrtnar, Cvetličar, **NOVO - Pek, Mesar, Mlekar, Slaščičar.**

✍ **4 - letni programi;** Kmetijsko podjetniški tehnik, Hortikulturni tehnik, **NOVO - Živilsko prehranski tehnik, Naravovarstveni tehnik.**

✍ **Programa 3 + 2 leti;** Kmetijsko podjetniški tehnik in Hortikulturni tehnik.

✍ Tehniška gimnazija z maturitetnim predmetom biotehnologija.

Predstavitve programov bodo v prostorih šole..

Srednja šola za gostinstvo in turizem, Ulica talcev 3, 8000 Novo mesto, tel.:07/ 3321 521.

✍ **3 - letni program;** NOVO - **Gastronomske in hotelske storitve** (kuhar, natakar, oskrbnik),

✍ **4 - letni program;** NOVO - **Gastronomija in turizem.**

✍ **Program 3 + 2 leti;** NOVO - **Gastronomski tehnik.**

✍ **NOVO - Poklicni tečaj za poklic Gostinski tehnik**

Predstavitve programov bodo v petek v hotelu Krka na Novem trgu v Novem mestu, v soboto pa v prostorih šole.

Višja strokovna šola, Sevno 13, 8000 Novo mesto, tel.: 07/3934 734, www.ksgrm.net; UPRAVLJANJE PODEŽELJA IN KRAJINE - Upravitelj kmetijskega gospodarstva, Trener konj in učitelj jahanja, Upravitelj rekreacijskih in športnih površin, Vinar, Kmetijski farmacevt.

Predstavitve programov bodo v prostorih šole.

Dijaški in študentski dom, Sevno 13, 8000 Novo mesto, tel.: 07/ 3934 719 in 07/ 3934 720.

Možnost nastanitve dijakov in študentov s celotno oskrbo.

Vpisujemo kandidate za NPK ČEBELAR - K

Čebelarji, vpisujemo v srednješolske in višješolske programe – redno in ob delu (odrasli). Programi so zasnovani tako, da udeleženec izobraževanja poleg strokovnega naziva pridobi še kompetence s področja čebelarstva. Za odrasle nudimo še izjemne ugodnosti pri izobraževanju. Zato vas vabimo na informativne dneve še posebej na ČEBELARSKI INFORMATIVNI DAN, ki bo v petek, 22.02.2008 ob 16.00 v prostorih šole.

Obisk iz Italije

V začetku decembra sta sedež ČZS na Brdu pri Lukovici obiskala predsednik Zveze italijanskih čebelarjev (FAI) dr. Raffaele Cirone in vodilna raziskovalka medu na rimski univerzi »Tor Vergata« prof. Antonella Canini. Zanimalo ju je, kako deluje naša organizacija, zato sta si poleg preostalih prostorov ogledala tudi naš interni laboratorij za med. Povedala sta, da italijanski čebelarji ob podpori Apimondie pripravljajo mednarodni simpozij z naslovom APIMEDICA and APIQUALITY, ki bo od 9. do 12. junija 2008 v vili Mandragone, nekdanjem sedežu papežev v Rimu. Simpozij bo namenjen apiterapiji in kakovosti čebeljih proizvodov. Z ugotovitvami resnih znanstvenih raziskav želijo organizatorji dokazati, da imajo med in drugi pridelki iz čebeljega panja zdravilne lastnosti. Prof. Canini se ukvarja predvsem z odkrivanjem bakteriocidnih in še posebej antitumorih lastnosti nekaterih vrst medu, njegove raziskave pa temeljijo na vsebnosti prostih radikalov. Posvetovanje bo potekalo v italijanščini in angleščini, udeležili pa se ga bodo pomembnejši raziskovalci s področja apiterapije in medu z vsega sveta.

Z obema gostoma smo obiskali tudi Medex, v podjetju pa nas je sprejela predsednica uprave ga. Aleša Kandus. Kot je znano, je prav to podjetje pred desetletji oralo ledino na področju raziskav vpliva čebeljih pridelkov na človekovo zdravje in celo v lastni režiji organiziralo tri mednarodne simpozije o tej temi. Gosta sta izrazila željo, da bi na načrtovanem simpoziju v Rimu sodeloval tudi Medex, bodisi kot sponzor, kot razstavljalavec svojih proizvodov ali kot aktiven udeleženeec s prispevki svojih strokovnjakov. To bi bila velika pridobitev za simpozij, našemu vodilnemu proizvajalcu izdelkov na podlagi čebeljih pridelkov pa bi se gotovo povečale možnosti za prodor na veliko italijansko tržišče.

Naj omenim še to, da je bil v prejšnji številki čebelarstva revije Apimondia Italia, ki jo ureja dr. Cirone, skupaj s številnimi fotografijami objavljen kar štiri strani obsegajoč članek o pomenu P. P. Glavarja za razvoj čebelarstva na Slovenskem ter o obnovi kapele na Lanšprežu. Ob koncu članka je tudi povabilo italijanskim čebelarjem, naj se podajo po Glavarjevi čebelarški poti od Komende do Lanšpreža. Ta pot, ki smo jo pripravili na ČZS, jim bo omogočila spoznavati zanimivosti in posebnosti slovenskega čebelarstva, njegovo preteklost in sedanjost.

Zanimivo, da je članek izšel prav v obdobju, ko tudi sami intenzivno razvijamo čebelarški turizem.

*Franc Šivic in
prof. Renzo Barbattini, univerza v Vidmu*

Nova Zelandija

Nedavno je v 88. letu starosti preminil sir Edmund Hillary, človek, ki je leta 1953 prvi stopil na vrh sveta – goro Mount Everest (8848 m). Doma je bil z Nove Zelandije, po poklicu pa je bil čebelar. Čebelaril je skupaj s svojim bratom Rexom. Prav čebelarški poklic mu je omogočal, da je poleti čebelaril, pozimi pa hodil na gorske ekspedicije na Himalajo. Kljub svoji slavi je bil vedno skromen, z graditvijo šol in bolnišnic v Nepalju pa se je izkazal tudi kot velik človekoljub. Humanitarno delo in predavanja po vsem svetu so mu z leti vzela toliko časa, da se je moral odpovedati čebelarjenju. Preminulega sira Edmunda Hillaryja se na svojih spletnih straneh spominja tudi Čebelarstva zveza Nove Zelandije (www.nba.org.nz).

Foto: Wikipedia

Maša v počastitev škofa sv. Ambroža

Več kot šestdeset čebelarj, čebelarjev in njihovih družinskih članov se je odzvalo vabilu, objavljenem v reviji Slovenski čebelar, naj se udeležijo sv. maše, ki jo je v počastitev zavetnika čebelarjev, škofa sv. Ambroža za vse pokojne čebelarje v nedeljo, 9. decembra 2007, ob 10. uri v župnijski cerkvi sv. Martina v Dobu daroval župnik Slavko Judež. Ob tej priložnosti je bil tudi blagoslov medu in drugih čebeljih pridelkov. To je bila druga adventna nedelja, advent pa v pričakovanju ponazarjata vijoliča-

sta barva in praznik zavetnika čebelarjev. Škof sv. Ambrož je bil po narodnosti Italijan, ki je od leta 340 do 360 deloval kot državni upravitelj severnoitalijanskih provinc v Milanu. Zaradi izvolitve novega škofa so v tem mestu izbruhnili nemiri, toda sv. Ambrož je s svojim odločnim nastopom miril ljudstvo v milanski stolni cerkvi in v trenutku tišine so navzoči zaslišali otroški glas: »Ambrož naj postane škof.« Ljudstvo in oblast sta sprejela otrokov predlog in sv. Ambroža potrdila za škofa. Kot izvrsten pridigar je v kratkem času postal zelo priljubljen, njegov ugled pa je priznaval in potrjeval tudi cesar. V Solunu je vojska s pobjem 7.000 ljudi maščevala umor upravnika ilirskih provinc, cesar Teodozij pa zaradi svoje brezbriznost ni preprečil tega dejanja. Tedaj je škof sv. Ambrož od cesarja zahteval, naj se javno pokesa, zato je cesar slekel svoje vladarsko oblačilo in svetniškega škofa Ambroža prosil pokore, ki jo je tudi javno opravil. Sv. Ambrož je bil pri svojem delu marljiv, natančen, vztrajen in to so tudi odlike čebel, zato so ga čebelarji izbrali za svojega zavetnika. Po maši so čebelarke pred cerkvijo navzočim ponudile domače pecivo iz medu, na stojnici pa je bilo mogoče kupiti med in druge čebelje pridelke.

Viktor Svetlin

Ambrožev pohod in zahvalna sv. maša na Brunku

ČD Radeče je 8. decembra 2007, skupaj s ČD Sevnica in ČD Šentjanž, izvedlo Ambrožev pohod na Brunk z zahvalno mašo. Pohoda se je udeležilo osem čebelarjev, zahvalne maše pa približno 70. Posebej hvalevredno pri tem dogodku je bilo, da

smo se na enem mestu zbrali čebelarji pod vodstvom predsednikov treh društev iz dveh občin ter iz treh različnih krajevnih skupnosti.

Vsi navzoči smo bili presenečeni nad sproščenim maševanjem radeškega župnika g. Kalana, ki je vodil zahvalno mašo v čast zavetniku čebelarjev sv. Ambrožu. Pred začetkom zahvalne maše se je predsednik radeških čebelarjev zahvalil udeležencem 1. pohoda in maše, pa tudi radeškemu županu g. Matjažu Hanu, ki je pohodnike pozdravil na začetku poti. Prav tako se je zahvalil tudi g. župniku in navzočim domačinkam, članicam zbora ljudskih pevk Solzice, ki so nastopile na prireditvi. Za presenečenje in čebelarji čustveni naboj pa je poskrbela ena izmed članic zbora Solzice, saj je recitirala pesem, ki smo jo v izvedbi gdč. Tanje Arih slišali 1. 12. 2007, na Dnevih čebelarskega turizma v Lukovici.

Recital smo nagradili z bučnim aplavzom. Skratka, bilo je lepo in prijetno. Počutili smo se kot velika čebelarska družina, še posebej po končani maši, ko smo se na kmetiji Skoporc zbrali na klepetu.

Sklenili smo, da bosta pohod in maša postala tradicionalna, vendar ju bomo programsko prilagodili tako, da bo iz tega postopno nastala prava čebelarska zgodba. Lahko povem, da jo v radeškem društvu že kujemo, pa tudi to, da se o čebelarjih že dolgo ni toliko govorilo. To pa je tudi končni namen, saj bomo le tako postali prepoznavni in dobrodošli tako v lokalni skupnosti kot tudi širše.

Gregor Bregar

»Pri čebelah se lahko učimo dela za skupno dobro«

V nedeljo, 9. decembra lani, je bila v cerkvi Marije Zvezde v Novi Štifti Ambroževa maša. Udeležili so se je številni čebelarji iz zgornjesavinjskih in šaleških društev, pa tudi tajnik Čebelarske zveze Slovenije g. Anton Tomec ter čebelarji iz Mengša in Kamnika.

Tokratna maša, ki jo ob godu čebelarskega zavetnika sv. Ambroža vsako leto organizira Čebelarsko društvo Gornji Grad, je bila že četrta po vrsti. Daritev je opravil domači župnik g. Alojz Ternar, po končani maši pa je bil še krajši kulturni program. V imenu Čebelarske zveze Slovenije in Čebelarske zveze SAŠA je navzoče nagovoril g. Marko Purnat ter se osredotočil predvsem na naš odnos do narave s čebelarskega vidika, saj so prav čebele eden pomembnejših členov v ekosistemu, pa tudi dobre znanilke onesnaženosti okolja. Čebelarji s svojo dejavnostjo

pomagajo vzdrževati ravnotežje v naravi in pripomo-rejo k opravevanju kulturnih rastlin.

Zbrane čebelarje in vernike sta pozdravila tudi predsednik ČD Gornji Grad g. Anton Bezovšek in tamkajšnji župan g. Stanko Ogradi, ki je opozoril, da je čebelarska dejavnost pomembna tako za posameznika oz. čebelarja kot za širšo družbo. »Pri čebelah se lahko učimo strpnosti, družabnosti in dela za skupno dobro,« je menil Ogradi.

G. Ivan Rop je nato dva naključna udeleženca, ki imata rojstni dan na god sv. Ambroža, obdaril z medenimi dobrotami. Sosed, ga. Pepca Orešnik in ga. Kristina Mali, pa sta za konec zapeli pesem o Mariji na Metuljevem griču. To je sicer znana pripovedna pesem o prikazovanju Marije v Novi Štifti, posebej za to priložnost pa sta jo uglasbili in zapeli.

Marija Lebar, ČD Gornji Grad

Zahvala sodelavcu Janezu Miheliču

Naš dolgoletni sodelavec Janez Mihelič je konec novembra prenehal opravljati delo glavnega in odgovornega urednika revije Slovenski čebelar. To delo je suvereno in z ljubeznijo opravljal skoraj 33 let. V tem času je doživel marsikaj. V spominu ostajajo vrhunci kariere, kot so Apimondiina srebrna medalja za čebelarske revije leta 1999, odprtje Čebelarskega centra Slovenije leta 2002, Mednarodni čebelarski kongres Apimondia v Sloveniji leta 2003 in še kaj bi se našlo.

V četrtek, 29. novembra 2007, nas je v gostišču Pri čebelici, počastil s poslovilno večerjo. Ob tej priložnosti smo se mu zahvalili za njegovo dolgoletno služenje čebelarstvu in mu podarili sliko čebelarke Marije Sivec. Sliko s čebelarskim motivom smo

mu sodelavci podpisali v spomin. Gospodu Miheliču želimo, da bi se minulih let in vseh sodelavcev rad spominjal. Mi se ga bomo zagotovo.

Kolektiv ČZS

Čebelarsko poklicno izobraževanje

Štajerska čebelarska šola v Gradcu vsako leto pripravi tečaj za pridobitev poklica čebelar/-ka. S to posebno obliko izobraževanja želijo vedoželjnim mladim in nekoliko starejšim čebelarjem omogočiti, da si pridobijo temeljna teoretična in praktična znanja iz čebelarstva. Tečaj poteka osem tednov (štirikrat po dva tedna) v kmetijski šoli Gleisdorf. Tečaj je brezplačen.

Cilj izobraževanja je usposobiti slušatelje za samostojno vodenje čebelarskega obrata.

Tečaj obsega sedem predmetov:

Biologija čebel: Pomen vzreje čebel za ekološki sistem, razvoj in funkcionalna delitev čebelje družine, anatomski in čutno-fiziološki zgradba čebel, ekološke značilnosti gozdne in cvetlične paše, potrebe čebelje družine in redna oskrba, vodenje čebel v različnih razvojnih fazah in spremembe njihovega vedenja glede na stojišče, vreme, čas dneva, prehranjevanja in fiziološkega stanja čebelje družine.

Pridobivanje medu: Pravila krmljenja, sestava in priprava različnih hranil, optimalen razvoj pašnih družin, odvzemanje medenih satov, različni čebelji proizvodi, njihovo pravilno pridelovanje, skladiščenje in trženje, vpliv predpisov o higieni živil na čebelarstvo.

Tehnologija čebelarjenja: Različni panjski sistemi in izdelava panjev, ekonomsko smiselna uporaba orodij v čebelarstvu glede na število čebeljih družin.

Vzreja matic: Dedovanje, merila selekcioniranja, ocena sposobnosti čebelje družine, različne vzrejne metode, oblikovanje rednikov v najrazličnejših različicah.

Čebelje bolezni: Naravni obrambni mehanizmi in prirojena odpornost, znani povzročitelji bolezni in njihov vpliv na čebeljo družino, prepoznavanje bolezni in odpravljanje vzrokov obolenja, zdravljenje bolezni z biološkimi in kemičnimi sredstvi.

Praktični pouk: Spomladanski razvoj čebelje družine, ugotavljanje moči čebelje družine, obseg

zalege, zaloge hrane, možnosti širjenja gnezda, potrebni prostorski popravki, preprečevanje rojenja, različni načini narejanja mladih družin, praktične vaje iz vzreje matic, pridobivanje voska, izdelava satnic in izdelava panjev.

Računovodstvo in korespondenca: Izračun stroškov za redno vzdrževanje čebelarstva, izračun financiranja investicij, kalkulacijski izračuni, dopisovanje.

Bienenaktuell, št. 5, maj 2007, prevod: Norbert Jedlovčnik

OBVESTILA ČZS

DOSEŽENA PORAVNAVA MED ČD TOLMIN IN KANAL-BRDA TER ČZS

Častno razsodišče ČZS je 18. januarja 2008 zasedalo na svoji 3. redni seji z naslednjim dnevnim redom:

1. Obravnava in sprejem odločitev častnega razsodišča ČZS v zvezi z pismom g. Marjana Juga, Grant 1 e, 5242 Grahovo ob Bači z dne 17.12.2007 z naslovom »Razrešena največja čebelarska afera«.
2. Obravnava in sprejem odločitev Častnega razsodišča ČZS v zvezi z pisnima zahtevama ČD Kanal-Brda in ČD Tolmin za obravnavo pritožbe g. Marjana Juga in razrešitvijo na izrednem občnem zboru pred iztekom tega mandata.
3. Razno.

Pod vodstvom predsednika Častnega razsodišča g. Zdravka Ribnikarja, so stranke ob navzočnosti članov častnega razsodišča g. Franca Zorman, Pavla Goloba, Staneta Kokalja, predstavnikov ČD Tolmin predsednika g. Roberta Rušiča, ge. Mirjam

Kragelj Likar, in pooblaščenega predstavnika ČD Kanal-Brda g. Marjana Juga ter tajnika ČZS Antona Tomca v skladu z določili 34. člena Pravil Čebelarske zveze Slovenije dosegle in podpisale poravnavo z naslednjo vsebino:

1. Po izvedenem postopku v sporu in na predlog častnega razsodišča ČZS stranke v sporu Marjana in Vasje Juga, članov ČD Kanal-Brda in Tolmin proti ČZS sklenejo s poravnavo, tako da:
 - so vsa sporna razmerja med strankami razrešena z dnem 18. 1. 2008.
2. S to poravnavo ČZS tudi v imenu ČD Kanal-Brda in Tolmin javno seznanijo čebelarsko in ostalo javnost.

*Anton Tomec, tajnik
Zdravko Ribnikar, predsednik ČR ČZS*

OBVESTILO

Uredniški odbor Slovenskega čebelarja je na predlog kolegija predsednika ČZS sprejel odločitev, da so osmrtnice v reviji Slovenski čebelar do 80 besed brezplačne. Vsaka nadaljnja beseda se zaračuna po ceni 0,25 €.

Popravek

V članku z naslovom »Posvetovanje o čebelarskem turizmu«, objavljenem v januarški številki Slovenskega čebelarja (1-2008, str. 21-22) sta bili po pomoti zamenjani fotografiji čebeljakov g. Gašperja Mraka in g. Draga Pančurja. Za napako se iskreno opravičujemo.

Uredništvo Slovenskega čebelarja

Popravek

Zaradi napake v članku »Kako vpliva med na imunski sistem in zdravje?«, objavljenem v oktobrski številki Slovenskega čebelarja (10, 2007, str. 297), objavljamo popravljen graf.

Uredništvo Slovenskega čebelarja

Graf 3: Med zmanjšuje obremenitev telesa s prostimi radikali

Občni zbor Čebelarske zveze Slovenije

57. redni občni zbor Čebelarske zveze Slovenije bo v soboto, 8. marca 2008 ob 10. uri v prostorih Čebelarskega zveze Slovenije, Brdo pri Lukovici 8

Predlog dnevnega reda:

1. Slovesen začetek in izvolitev delovnih organov občnega zbora.
2. Poročilo verifikacijske komisije.
3. Izvedba volitev za predsednika, člane nadzornega odbora, častnega razsodišča Čebelarske zveze Slovenije in Sveta PRO.
4. Razglasitev izvoljenih članov upravnega odbora Čebelarske zveze Slovenije.
5. Razglasitev prejemnikov odličij Antona Janše.
6. Poročilo o uresničitvi delovnega in finančnega načrta ČZS za leto 2007 in predsednikovo poročilo.
7. Poročilo nadzornega odbora.
8. Razprava o poročilih.
9. Potrditev zaključnega računa ČZS za leto 2007.
10. Razrešnica predsedniku, članom nadzornega odbora, ;astnega razsodišča Čebelarske zveze Slovenije in Sveta PRO.
11. Poročilo o izvajanju Programa ukrepov na področju čebelarstva v Republiki Sloveniji v letih 2005–2007.
12. Razglasitev rezultata volitev za predsednika, člane nadzornega odbora, ;astnega razsodišča Čebelarske zveze Slovenije in Sveta PRO.
13. Sprejetje delovnega in finančnega načrta ČZS za leto 2008.
14. Delegatska vprašanja in predlogi.

Občni zbor ČZS je najvišji organ, ki ga sestavljajo delegati članov ČZS. En delegat zastopa enega člana ČZS. Na občnem zboru imajo glasovalno pravico le tisti, ki se ga udeležijo kot delegati in jih je za to pooblastilo društvo oz. zveza. Delegati morajo biti člani ČZS.

Občni zbor je javen, zato se ga lahko udeležijo tudi drugi, vendar nimajo pravice glasovanja.

Boštjan Noč, predsednik ČZS

Radijska oddaja o koristih in uporabi čebeljih pridelkov

Čebelarska zveza Slovenije je v sodelovanju z radijsko oddajo Mozaik Slovenije posnela 15-minutno radijsko oddajo o Koristih in uporabi čebeljih pridelkov. Gosta oddaje sta: ANDREJA KANDOLF, univ. dipl. biologinja in svetovalka za zagotavljanje varne hrane pri Čebelarski zvezi Slovenije, in dr. FRANC GROŠELJ, dr. medicine in predsednik komisije za apiterapijo pri ČZS. Oddaja je bila predvajana od 21. do 28. januarja na 27 radijskih postajah, ki jih posluša 480.000 poslušalcev. Radijske postaje, ki predvajajo oddajo, pokrivajo tako rekoč celotno Slovenijo. Oddajo lahko poslušate na naši spletni strani na www.czs.si ali na www.mozaikslovenije.com. Pritetno poslušanje!

Če želite posnetek oddaje za predvajanje na drugih radijskih postajah, ga lahko dobite pri Čebelarski svetovalni službi (tanja.magdic@czs.si ali 040-436-513).

Izposoja čebelarskih revij

Člani Čebelarske zveze Slovenije si v uredništvu revije Slovenski čebelar na sedežu ČZS (Brdo pri Lukovici 8) lahko izposodijo najnovejše številke čebelarskih revij iz tujine. Na voljo so revije:

- Abeilles et Fleurs,
- American Bee Journal,
- Apitalia,
- Bienenaktuell,
- Deutsches Bienen Journal,
- Die neue Bienenzucht,
- Hrvatska pčela,
- Imker Freund,
- Imker-Technik Magazin,
- Journal of Apicultural Research,
- Pčelar,
- Včelařství,
- Vida Apicola,
- Vlaamse Imkersbond.

Izposoditi si je mogoče tudi nekatere domače revije (Ribič, Lovec, Proteus, Moj mali svet, Življenje in tehnika). Izposoja poteka vsak delovni dan, praviloma od 8. do 16. ure. Revije si je mogoče izposoditi za največ mesec dni, izposoja pa je evidentirana.

Uredništvo Slovenski čebelar

MALI OGLASI

PRODAM

Prodam lipove deske za panje in satnike, tel.: 040/211 346.

Dve avtomobilski prikolici – prevozna čebelnjaka, vsakega z 12 naseljenimi AŽ-panji, tel.: 031/324 390 (g. Tadej Jera).

Tovorno vozilo 12.13, letnik 88, s 44 trietažnimi AŽ-panji, tel.: 041/435 605.

Cvetlični, kostanjev in gozdni med, tel.: 041/568 306.

15 pravilno oskrbovanih čebeljih družin na AŽ-satju, tel.: 041/868 121 (Matjaž Kirn).

Čebele na 7-, 9- in 10-satih AŽ-mere in dvotretjinske LR-višine, nekaj tudi s panji, tel.: 041/410 152 (Sotlar).

Kostanjev, gozdni in lipov med, tel.: 031/503 635.

Večjo količino akacijevega, kostanjevega, cvetličnega, gozdnega, hojevega medu v sodih, tel.: 031/882 295 (popoldne).

Čebelje družine na LR-satju, tel.: 041/559 279.

Smukalnike in lipov med, tel.: 031/360 467.

Akacijev, cvetlični, lipov, gozdni med, tel.: 041/614 693.

Več vrst medu in cvetni prah osmukanec, tel.: 041/990 360.

Več zdravih čebeljih družin na 9 AŽ- satih, tel.: 031/500 309.

Tesarsko obdelan les za čebelnjak, 30 novih AŽ 10-satarjev in 20 plemenilčkov, tel.: 031/501 801 (po 19. uri).

Kostanjev, akacijev in cvetlični med, tel.: 041/682 020.

Večjo količino kostanjevega in akacijevega medu, tel.: 041/696 210.

KUPIM

12 dobro ohranjenih enakih AŽ-panjev, tel.: 041/228 838.

Prikolico za prevoz 10 AŽ-panjev, 10S, skupaj z dobro ohranjenimi AŽ-panji, tel.: 041/830 008.

Točilo za med na štiri sate, tel.: 01/839 29 71.

FRANC VINDIŠAR
1936–2007

Oktober 2007 smo se čebelarji, znanci in prijatelji na pokopališču v Kranju poslovili od našega dolgoletnega člana Franca Vindišarja. Čebelariti je začel leta 1980. Čebele je imel njegov stric, ko je bil še mlad. Za čebelarstvo ga je navdušil sosed Peter Sajovic, ki je bil tudi njegov prvi mentor. Čebelaril je v svojem čebelnjaku v Tenejšah. Pogosto je sodeloval z drugimi čebelarji na širšem območju. V ČD Britof - Predoslje je bil član nadzornega odbora in verifikacijske komisije. Redno se je udeleževal mesečnih čebelarskih srečanj ter čebelarskih predavanj v okviru usposabljanja čebelarjev. Spoštovanega prijatelja in skrbnega čebelarja bomo pogrešali in ohranili v najlepšem spominu.

ČD Britof - Predoslje

JOŽE VELER
1939–2007

» Vse je čarobno, ko ajda zori, v cvetju tam zlato sonce žari. Zakaj si zapustil, Jože, ta svet, da zate čebele so zadnjič nabirale med?«
(M. Pustatičnik)

Lani jeseni nas je zapustil tudi dolgoletni čebelar Jože Veler. Luč sveta je zagledal 16. 2. 1939 v Podkrajju pri Velenju. Življenje mu ni bilo z rožami postlano, saj je že v rani mladosti izgubil starše. Po končani poklicni šoli se je zaposlil v Velenju. Vse svoje življenje je bil zelo povezan z naravo, v kateri je iskal tudi uteho. Pred petdesetimi leti je začel čebelariti. Dolga leta je bil član Čebelarskega društva Mlinšek – Velenje. Več let je dejavno sodeloval v upravnem odboru društva. Za svoje delo je prejel tudi odličje Antona Janše III. stopnje. Vseskozi je bil skromen in prijeten sogovor-

nik. Ni še dolgo, ko smo čebelarji izvedeli za njegovo hudo bolezen, in že se je moral posloviti od tega sveta, tako kot pravi pesnik Murn:

»Umrli si ...

Umrli težko, strt od življenja in nerad.

*V trenutku zadnjem imel največ nad, potlej v solzah se vdal usodi ...«
(Josip Murn Aleksandrov)*

Za ČD Mlinšek – Velenje, tajnik
Martin Pustatičnik in
predsednik Martin Meško

STANKO RESMAN
1927–2007

Njegove čebele so v zimskem spanju, naš prijatelj čebelar Stanko pa je legel k večnemu počitku. Rodil se je leta 1927 v lepem kraju Begunje. Njegova življenjska pot je bila posvečena čebelarstvu, saj mu je prvi panj s čebelami podaril župnik Gornik iz Begunj, ko je bil star 12 let. Od takrat se od njih ni več ločil. Sprva je bil član Čebelarskih družin Rodine in Begunje, pozneje pa do svoje smrti član Čebelarskega društva Karavanke Begunje. Vedno je bil pripravljen z navesti pomagati mladim čebelarjem, zelo dejaven pa je bil tudi v društvu. Dolga leta je bil blagajnik in član upravnega odbora. Za njegove ljubljenske bo poslej skrbel zet, tako da se bo dolgoletna čebelarska tradicija nadaljevala. Prijatelji čebelarji ga bomo ohranili v lepem spominu.

ČD Karavanke, Anton Zor

FRANC HOČEVAR
1931–2007

Po dolgotrajni hudi bolezni je sredi novembra lani čebelarske vrste za vedno zapustil Franc Hočevar iz Grosupljeva. Čebelariti je začel leta 1984, ko je moral po prestani hudi bolezni zapustiti delovno mesto v mizarstvu in se predčasno

upokojiti. Ker je bil vedno vesten in natančen, se je tako lotil tudi čebelarstva. Uspehi niso izostali, saj je uspešno čebelaril tudi s 40 čebeljimi družinami.

V ČD Grosuplje je vestno opravljal številne naloge in s svojo mirno naravo in preudarnostjo pogosto prispeval, da smo uspešno razrešili probleme, ki so se pojavili pred nami. Opravil je veliko prostovoljnih ur dela ob graditvi našega čebelarskega doma na Spodnjem Blatu in Čebelarskega centra na Brdu pri Lukovici. Za opravljeno delo je prejel odličji Antona Janše III. in II. stopnje. Čebelarji ga bomo ohranili v trajnem spominu kot delovnega človeka in dobrega čebelarja.

ČD Grosuplje

LOVRENC ROKAVEC 1919–2007

Novembra 2007 smo se zagorski čebelarji na Izlakah poslovili od našega najstarejšega še dejavnega čebelarja Lovrenca Rakovca.

Rojen je bil v Pečah pri Moravčah. Zelo zgodaj se je zapisal obdelavi lesa. Za mizarja se je izučil pri enem izmed najboljših mojstrov stilnega pohištva v Ljubljani. Tudi kot pomočnik je ostal pri njem, dokler ni odšel v vojsko. Po drugi svetovni vojni je ostal v domačem kraju ter poleg dela v svojem poklicu začel tudi čebelariti.

Ko se je leta 1949 priženil v Šemnik pri Izlakah, je prevzel tudi zapuščen domači čebelnjak in ga kmalu nadomestil z novim, v katerem je bilo šestnajst panjev. Čebelaril je zelo uspešno, saj je že tedaj pridelal povprečno po 30 kg medu na panj. Znano je njegovo sodelovanje z Evgenom Brvarjem, takrat znanim slovenskim čebelarjem, kateremu je izdelal tudi vse panje. Ko je mizarstvo delavnico prevzel njegov sin Ivan in začel serijsko proizvajati gradbeno pohištvo, mu je oče pridno pomagal zlasti pri finih ročnih delih. Njegovo delo je opazno tudi v Čebelarskem centru Slovenije na Brdu, kjer je sodeloval pri izdelavi

vi opreme za gostišče doma, izdelani v stilu čebelarske simbolike – šesterkotnikov. Tako je v prostorih za goste soustvaril prijetno okolje. Kljub celodnevni pomoči sinu v delavnici ni opustil svojih čebel. Nekaj družin je oskrboval tudi, ko je imel že precej čez 80 let. O samih čebelah in čebelarstvu sva se pogovarjala tudi ob mojem zadnjem obisku pri njem v delavnici – tri dni pred njegovo smrtjo. Dejaven je bil tudi v domačem društvu. Ob graditvi našega doma je brezplačno izdelal vhodna vrata, omaro in drugo opremo. Za strokovno dejavnost in prostovoljno delo je prejel odličji Antona Janše III. in II. stopnje in vsa društvena priznanja ob obletnicah čebelarskega doma na Izlakah. Bil je tudi prijeten, topel človek, ki je veliko vedel in veliko bral, tako da je bil pogovor z njim vedno zanimiv. Zagorski čebelarji ga bomo zelo pogrešali, a ostal nam bo za zgled. Zahvaljujemo se mu za njegovo dejavno delo v društvu, nanj bomo ohranili lep spomin.

Za ČD Zagorje Marjan Skok

JERNEJ LAMOVŠEK 1915–2007

Oktober lani smo se poslovili od našega staroste. Bil je zadnji izmed generacije čebelarjev, za katere smo lahko rekli, da so iz prve roke poznali pričevanja o nastanku litijskega čebelarskega društva pred 85 leti. Rodil se je v gorski vasi Polšnik. Kot otrok je pasel krave in se kot sedemletnik na paši tudi prvič srečal s čebelami, ki so domovale v drevsnem duplu. Očitno je priletel roj, ki ga je tako navdušil, da je potem čebelaril 84 let. Očeta je preprosila, da je drevo podrl, in roj je bil njegov. Drugo družino mu je podaril polšniški župnik. Učil se je, poslušal ter delal. Število čebeljih družin se je povečevalo. Do druge svetovne vojne je imel že 25 družin, vendar so mu med vojno vse odmrle. Med vojno si je ustvaril družino in se leta 1946 preselil na Savo. Seveda si je po vojni takoj omislil nove čebele,

ob katerih je preživel prosti čas. Tako kot se je povečevala njegova družina, se je povečevalo tudi število čebeljih družin. Rodilo se mu je šest sinov, število čebeljih družin pa se je povečalo na 45, tako da je bilo to poleg službe pri železnici, kjer je najprej delal kot desetar, nato pa kot odjavnik na postaji Renke, kar velik zalogaj. Pri tem mu je pomagala žena in družina je bila preskrbljena. Sinove je z vso ljubeznijo vzgajal v čebelarje. Ljubezen do čebel je omogočila, da čebelarsko tradicijo nadaljujejo trije njegovi sinovi. Res, izjemen dosežek očeta čebelarja. Tega ne zmore vsak. Čebelarji si samo želimo, da bi bilo takih očetov čim več, saj bi s tem preprečili izumiranje čebelarskega stanu. Že kot mladenič se je vključil v Čebelarsko društvo Litija in v njem zavzeto delal. Nikoli ni manjkal na predavanjih, vedno pa se je udeleževal tudi delovnih akcij društva. Rad je pomagal, še posebej mladim, nadobudnim čebelarjem začetnikom. Rad jih je spodbujal in učil, vendar jim nikoli ni ničesar vsiljeval. Kar nekaj čebelarjev je zrasklo iz njegovega uka, čebelarji pa smo mu za to neskončno hvaležni. Za zavzeto delo na področju čebelarstva je prejel odličji Antona Janše II. in III. stopnje. Kot železničar se je pridružil litijskim čebelarjem prevajalcem: Vrtačniku, Petku in drugim. Skupaj so po železnici prevažali čebele na pašo v oddaljene kraje Slavonije in Vojvodine. Tako je kruh postal slajši. Življenje teče in čas beži. Napočil je čas upokojitve. Tako je imel več časa za svoje ljubljene. Delo je postalo lažje in s čebelami je postalo življenje še lepše. Čebelaril je tako rekoč do zadnjega diha, tudi lansko sezono. Ko se je sezona končala, pa je njegovo telo začelo pešati. Tako kot so se čebele pripravljale na zimski počitek, se je tudi on pripravljal na odhod. Bilo se je lepo družiti z njim, zato bo njegov odhod pustil v naših srcih trajen spomin in praznino. Tolaži nas misel, da je čebelaril res dolgih 84 let in da je svoje znanje posredoval številnim mlajšim čebelarjem.

*S hvaležnostjo Čebelarsko društvo Litija,
predsednik Franc Grošelj*

ČEBELARSTVO RIHAR - KOCJAN

Robert Kocjan s. p.

Gabrje 42, 1356 Dobrova

tel.: 01/ 364 11 06, faks: 01/ 364 13 07

GSM: 031/351 964 – e-pošta: robineli@siol.net

www.rihar-kocjan.si

ČEBELARSTVO – IZDELAVA ČEBELARSKE OPREME – TRGOVINA

DELOVNI ČAS: pon.–četrtek: od 8.–12. in od 15.–18. ure,

petek: od 8.–15. ure, sobota: od 8.–12. ure

IZDELUJEMO:

- hladno valjane satnice
- žične matične rešetke
- rogljičene satnike AŽ
- testne mreže
- plastična obešala
- plastična razstojšča
- kozice
- plastične odtočne pipe
- čebelarske lopatice
- kuhano voščine
(voščine sprejemamo samo v PVC vrečah do 31. 3. 2008)
- lovilce rojev – lesice
- smukalce za cvetni prah

Satnik AŽ

Matična rešetka

Satnica

ZMERNE CENE – TRADICIJA – KVALITETA – IZKUŠNJE, PRIDOBILIJE V LASTNEM ČEBELARSTVU

Časopis Slovenski čebelar je ustanovilo Slovensko čebelarsko društvo za Kranjsko, Štajersko, Koroško in Primorsko leta 1898. Izdaja ga Čebelarska zveza Slovenije, Brdo pri Lukovici 8, 1225 Lukovica.

Tel.: tajništvo (01) 729 61 00, uredništvo (01) 729 61 14 (Marko Borko, GSM: 051/637 204), faks (01) 729 61 32, Barbara Zajc 041/370 409, Anton Tomec (01) 729 61 02.

Elektronska pošta: tajnik Anton Tomec: anton.tomec@czs.si – pisarna Barbara Zajc: barbara.zajc@czs.si – urednik: Marko Borko marko.borko@czs.si

Izdajateljski svet: predsednik Franc Šivic, univ. dipl. inž. gozd. – člani: Miro Cetina, univ. dipl. inž. gozd., Vlado Auguštin, univ. dipl. inž. tekst. teh., dr. Stanko Kapun, Vlado Pušnik, Janko Prebil.

Uredniški odbor: Marko Borko, Janez Mihelič, univ. dipl. biol., Franc Grajzar, dr. Aleš Gregorc, Janez Gregori, prof. biol., dr. Janez Grad, Borut Preinfalk, dr. vet. med., Tomaž Škorjanec, Andreja Kandolf, Vlado Auguštin.

Urednik: Marko Borko, univ. dipl. ped., lektorica: Nuša Radinja, prof.

Letna naročnina za leto 2008 za nečlane je 45 €. Posamezna številka stane 4 € za člane oz. 5 € za nečlane. Članarina skupaj z naročnino za Slovenski čebelar je 36 €. Člani lahko objavljajo brezplačne oglase do 20 besed, vsaka nadaljnja beseda je 0,25 €. Reklamni oglasi: cela barvna stran na ovitku 500 €, v sredini 300 €, pol strani 150 €, tretjina strani 100 €, četrt strani 70 €, petina strani 50 €, pasica 20 €. Cene so brez DDV.

Popust pri ceni za 3- do 5-kratno objavo reklamnega oglasa je 10 %, za 6- do 10-kratno objavo 20 %, za celoletno objavo 30 %.

Splošni oglasi po 0,25 € za besedo, enako tudi za osmrtnice, ki vsebujejo več kot 80 besed. Cene so brez DDV.

Transakcijski račun ČZS: 18300-0013332037, matična številka ČZS: 5141729, davčna številka ČZS: 81079435, šifra dejavnosti: 91.120. Za naročnike iz tujine – devizni račun: LJ BA SI 2X-900-27260-6274/0 – letna naročnina je 43 € ali 55,10 USD.

Priloga za tisk in tisk: Schwarz, d. o. o.

Oddaja tekstov: članki do petega, obvestila, reklame, mali oglasi do desetega v mesecu.

Glasilo Slovenski čebelar, ki ga izdaja Čebelarska zveza Slovenije s sedežem na Brdu pri Lukovici 8, je vpisano v razvid medijev, ki ga vodi Ministrstvo za kulturo RS, pod zaporedno številko 585.

Izdaja Slovenskega čebelarja je delno financirana iz sredstev programa ČSS za leto 2008.

Mnenje avtorjev člankov ni nujno mnenje uredništva. Uredništvo ne odgovarja za vsebino malih oglasov.

Naslov spletne strani ČZS: www.czs.si. Avtomatski odzivnik za paše – tel.: (01) 729 61 20.

APIS M & D, d. o. o. MARKO DEBEVEC

ČUŽA 7, 1360 VRHNIKA
tel.: (01) 755 12 82
faks: (01) 755 73 52

*Odprto: ob delavnikih od 9.–12. in od 16.–18. ure,
ob sobotah od 9.–12. ure*

NAROČENO BLAGO POŠLJEMO TUDI PO HITRI PAKETNI POŠTI.

PREVZEM IN KUHA VOŠČIN TER TAKOJŠNJA MENJAVA ZA SATNICE • SUHE VOŠČINE BREZ MEDU IN CVETNEGA PRAHU PREVZEMAMO SAMO V ZAPRTIH PLASTIČNIH VREČAH • PO IZJEMNO NIZKI CENI VAM IZ VAŠEGA VOSKA IZDELAMO SATNICE – 0,75 EUR/KG • VOSEK STERILIZIRAMO PRI 125 °C • VOSEK ODKUPUJEMO PO 3,12 DO 3,54 EUR ZA KILOGRAM • Z VELJAVNO ČEBELARSKO IZKAZNICO PRIZNAMO 4 % POPUST PRI NAKUPU V VREDNOSTI VEČ KOT 50 €

AŽ-PANJI 10-SATNI

AŽ-TRIETAŽNI PANJ

PRAŠILČEK AŽ 5- IN 7-SATNI
AKCIJA 7S- 57,40 €
5S- 52,20 €

SATNIKI: AŽ-VRTAN,
LEPLJEN, ZBIT
LR - STANDARD LR 2/3

PREDELAVA VOSKA V
SATNICE SAMO 0,75 €/KG

GRELCI ZA MED

AKCIJA
169 €

AKCIJA 298,00 €
KVALITETNA RSF-TOČILA

AKCIJA!
MATIČNICA, PVC,
TRANSPORTNA
SAMO 0,08 € ZA KOS

KAKOVOSTNE ČEBELARSKE
ROKAVICE IZ NAJBOLJŠEGA USNJA

PAJČOLANI PO
UGODNIH CENAH

Žica za satnike
250 g RSF 4,4 €,
250 g CINK 2,2 €

KAKOVOSTNE BELJAKOVINSKE POGAČE
V OBLIKI PASTE. IZDELANE SO PO
POSEBNEM POSTOPKU IN SE NE STRDIJO.
AKCIJA 1,28 /KG

Standardni LR-panj in
dvotretinjski LR-panj
akcijska cena 89,60 €!

**SUPER
AKCIJA**

SATNICE-AŽ, LR

0,66 €

- Panji so izdelani natančno in kakovostno.
- Uporabljamo vodoodporne materiale in lepila.
- Kakovostna izdelava po ugodni ceni.

PRIZNANO VZREJALIŠČE ČEBELJIH MATIC DEBEVEC

Sprejemamo prednaročila za označene in selekcionirane matice kranjske pasme (8 €–10 €).

Izkoristite sofinanciranje čebelarstva RS in EU