

Slovenski št. 4 čebelar

letnik CXV – april 2013

ISSN 0350-4697

240 let
od smrti Antona Janše

140 let od ustanovitve
Kranjskega društva za umno čebelarstvo

115 let izhajanja glasila Slovenski čebelar

140 let slovenske čebelarske organizacije
Možnost zatiranja varoj z omejevanjem zalege
Odprtje čebelarske učne poti in sveta maša v Lukovici

ČEBELARSTVO RIHAR - KOCJAN

Robert Kocjan s.p.
Gabrje 42, 1356 Dobrova
Tel.: 01 36 41 106, faks.: 01 36 41 307
GSM.: 031 351 964
e-pošta: robineli@siol.net
WWW.RIHAR-KOCJAN.SI

ZAŽIČENE SATNICE

SP. IN ZG. OKENCE

IZOLACIJSKA KASETA

IZDELUJEMO:

- hladno valjane satnice
- žične matične rešetke
- zažičene satnice
- lesene okvirje za mat. rešetke
- rogljične satnike AŽ
- satnike LR, LR 2/3
- testne mreže
- plastična obešala
- plastična razstojišča
- ojačana kovinska rastojišča
- kozice 11 in 14 satne
- usipalnice lesene
- plastične odtočne pipe
- lovilce rojev-lesice
- smukalce za cvetni prah
- zaščitne obleke in rokavice
- čebelarске lopatke
- prečne zapore
- vijake za prečne zapore
- dvo in tro satne panjičke
- stojalo za zbijanje AŽ okvirjev
- zg. in sp. okenca za AŽ panje
- izolacijske kasete

DVOSATNI IN TROSATNI PANJIČEK

OJAČANA RAZSTOJIŠČA

VSE ZA OBNOVO PANJEV

SMUKALNA MREŽICA

ČEBELARJEM Z VELJAVNO ČLANSKO IZKAZNICO
PRIZNAMO 4% POPUST PRI
GOTOVINSKEM NAKUPU NAD 50 EUR V NAŠI
PRODAJALNI.

Naročeno blago vam lahko odpošljemo s paketno pošto.

**Delovni čas: od pon. do čet.: 08-12 in 15-18,
pet.: 08-15**

ZMERNE CENE - TRADICIJA - KVALITETA - IZKUŠNJE,
PRIDOBLENE V LASTNEM ČEBELARSTVU

UVODNIK

Spoštovani čebelarji in čebelarke!

Življenje Slovencev je tesno povezano s čebelami in čebelarjenjem, saj so že naši predniki zelo uspešno čebelarili s kranjsko čebelo. S čebelarstvom so se ukvarjali predvsem duhovščina, učitelji in kmečki ljudje; h gospodarskemu posloplju in vrtu je vedno sodil tudi manjši čebelnjak. O čebelah in čebelarjenju je med prvimi pisal že J. V. Valvasor v Slavi vojvodine Kranjske.

Že v 18. stoletju so čebelarji čutili potrebo po združevanju. Na Kranjskem so se povezali v društvo, imenovano Čebelarska bratovščina. Ustanovljena je bila 22. aprila 1781 na Rodinah v zdajšnji občini Žirovnica, seznam članov pa obsega 395 imen iz 18 okoliških vasi. Žal pa je bratovščina delovala le nekaj tednov, saj jo je Ljubljansko deželno glavarstvo razpustilo. Po doslej znanih podatkih je bila Čebelarska bratovščina prvo organizirano čebelarsko združenje tako na območju zdajšnje Slovenije kot tudi v svetu.

Za začetek organiziranega čebelarstva pri nas sicer štejemo leto 1873. Takrat se je v Ljubljani zbrala skupina čebelarjev in po zgledu moravskih čebelarjev ustanovila dvojezično Kranjsko društvo za umno čebelarstvo. Prvi predsednik na novo ustanovljenega društva je bil baron Emil Ravenegg Rothschild. Društvo je začelo za svoje slovenske člane izdajati glasilo Slovenska čebela, za nemške pa Krainer Biene. Slovensko čebelo je urejal Jožef Jerič (1823–1888), župnik iz Dobovca nad Trbovljami.

Eden izmed prelomnih dogodkov v našem čebelarstvu se je zgodil tudi leta 1898, ko je začela izhajati naša revija Slovenski čebelar, ki redno izhaja še danes. Revija Slovenski čebelar je najstarejša strokovna periodična revija pri nas, saj nepretrgano izhaja že 115 let, prav ta revija pa je tudi ena izmed najtrdnjših vezi, ki povezujejo slovenske čebelarje.

Slovenski čebelarji se organizirano in na prostovoljni podlagi združujemo že 140 let. Še več, čebelarji opravljamo posebno poslanstvo in delujemo predvsem v javno dobro, saj si s svojim delovanjem še zdaleč ne ustvarjamo takšnih gospodarskih koristi, kot so gospodarske koristi teh žuželk v družbi in naravi nasploh.

Vrhunec tega združevanja je bila brez dvoma zgraditev našega čebelarskega centra na Brdu pri Lukovici. Graditev tega centra je trajala več desetletij. V več kot 30 letih graditve so čebelarji iz vse Slovenije prispevali velikansko število ur prostovoljnega dela in tudi zelo veliko prostovoljnih finančnih sredstev. In zdaj smo lahko pono-

UVODNIK

Boštjan Noč	117
OHRANIMO ČEBELE	119
140-LETNICA	
Franc Šivic: 140 let slovenske čebelarske organizacije	120
IZ ZNANOSTI IN PRAKSE	
Miljenko Sabolič: Možnost zatiranja varoj z omejevanjem zalege	123
prof. dr. Janko Božič: Pesni in trsni sladkor ter ostanki pesticidov	125
mag. Andreja Kandolf Borovšak in Nataša Lilek: Kumafos v satnicah in HMF v pogačah	126
prof. dr. Vlasta Jenčič in dr. Metka Pislak Očepek: Mnenje o prisotnosti hidroksimetilfurfurala v krmi	127
Franc Šivic in Vlado Augustin: Novice iz sveta	128
IZ PRAKSE ZA PRAKSO	
Brane Kozinc: Zakaj, kako in kdaj menjam matice?	130
Damijan Kržaj: Preprosto obvladovanje rojenja	131
APITERAPIJA	
Franc Šivic: Blagodejen zrak iz čebeljih panjev	132
S KNJIŽNE POLICE	
Milena Pivec: Gregor Pivec: Filip Terč, začetnik moderne apiterapije	133
DELO ČEBELARJA PO MЕСECIH	
Franc Podrznik: Čebelarjeva opravila v aprilu	135
VETERINARSKI NASVETI	
mag. Vida Lešnik, dr. vet. med.: Čebelje družine v aprilu	138
VPRAŠANJA IN ODGOVORI	
Tina Dular: Preizkusne tablice na čebelarskih vozilih za prevoze čebel na pašo niso dovoljene	139
ODMEVI	139
OBLETNICE	141
DOGODKI IN OBVESTILA	143
OBVESTILA ČZS	145
MALI OGLASI	151
OSMRTNICE	155

INDEX

EDITORIAL	
Boštjan Noč	117
SAVE THE BEES	119
140-ANNIVERSARY	
Franc Šivic: 140 years of Slovenian Beekeeping Organization	120
FROM SCIENCE AND PRACTICAL WORK	
Miljenko Sabolič: The Possibility of Varroa Control by Limiting Brood	123
prof. Janko Božič, DSc: Beet and cane sugar and pesticide residues	125
Andreja Kandolf Borovšak, MSc, and Nataša Lilek: Coumaphos in Comb Foundations and HMF in Candies	126
Vlasta Jenčič, DSc and dr. Metka Pislak Očepek, DSc: Opinion on Presence of Hydroxymethylfurfural in Feed	127
Franc Šivic and Vlado Augustin: World News	128
PRACTICAL ADVICE FOR PRACTICAL USE	
Brane Kozinc: Why, How and When I Replace Queen Bees?	130
Damijan Kržaj: Simple Swarm Management	131
APITHERAPY	
Franc Šivic: Soothing Air From Beehives	132
OFF THE BOOKSHELF	
Milena Pivec: Gregor Pivec: Filip Terč, The Beginner of Modern Apitherapy	133
BEEKEEPER'S WORK THIS MONTH	
Franc Podrznik: Beekeeper's Chores in April	135
VETERINARY ADVICE	
Vida Lešnik, MSc, DVM: Honey Bee Colonies in April	138
Q&A	
Tina Dular: Test Plates on Beekeeping Transport Units for the Transport of Bees to Bee Pasture are not Allowed	139
RESPONSES	139
ANNIVERSARIES	141
NEWS AND EVENTS	143
ANNOUNCEMENTS BY BEEKEEPING ASSOCIATION OF SLOVENIA	145
SMALL ADS	151
OBITUARIES	155

Fotografija na naslovnici: Čebela nabira medicino na cvetu oljne ogrščice (*Brassica napus*).

Foto: Jože Šafranko

sni na naš center, ki je po pričevanjih številnih tujih obiskovalcev najlepši na svetu. Ni pa samo najlepši, saj v njem potekajo številne dejavnosti – v njem so sedež ČZS, izobraževalni prostori, laboratorij za kakovost čebeljih pridelkov in ne nazadnje tudi sedeža Javne svetovalne službe v čebelarstvu in Opazovalno-napovedovalne službe medenja.

Sveda ne smemo prezreti niti največjega dogodka v zgodovini slovenskega čebelarstva, to je organizacije svetovnega kongresa Apimondia 2003. Kongres je bil vzorno organiziran, to pa dokazujejo tudi številne pohvale z vseh koncev sveta.

Dandanes je v Čebelarstvo zvezo Slovenije vključenih več kot 7500 čebelarjev iz več kot 210 čebelarskih društev in zvez.

V vseh 140 letih organiziranega čebelarstva so bile osrednje naloge čebelarskih organizacij skoraj enake: predvsem ohranjanje naše kranjske čebele, izobraževanje čebelarjev, skrb za zdrave čebele, izdajanje revije Slovenski čebelar ...

V svojem imenu in v imenu ČZS se iskreno zahvaljujem vsem, ki so v minulem skoraj poldrugem stoletju delovali v kakršnih koli oblikah združevanja čebelarjev. Vsak od njih je pripomogel k ohranitvi naše kranjske čebele in njeni prepoznavnosti v svetu, k temu, da so naši čebelji pridelki vse bolj cenjeni, predvsem pa k zelo velikemu ugledu slovenskega čebelarstva.

*Boštjan Noč,
predsednik ČZS*

Vabilo na 11. slovenski čebelarski praznik

ČD Radovljica in ČZS vabita čebelarje in ljubitelje čebelarstva na 11. slovenski čebelarski praznik, na katerem se bomo zbrali v soboto, 18. maja 2013, tokrat v Lescah, v šotoru nasproti Čebelarskega centra Gorenjske. Uradni del praznika se bo začel ob 11. uri. Godba na pihala Lesce bo zaigrala čebelarstvo himno in s koračnico pospremila prihod praporščakov. Vse praporščake vabimo, da se prireditve udeležijo v čim večjem številu. Nastopili bodo člani tamkajšnjega

čebelarskega krožka in lokalni lektor Jože Andrejaš, zabavali pa nas bodo še člani KUD-a Theatrum Mundi iz Radovljice. Na prireditvenem prostoru boste lahko dobili kosilo, ki bo zaznamovano tudi z medom. Ker ČD Radovljica letos praznuje 130-let-

nico svojega delovanja, bo v počastitev tega jubileja popoldne še krajša slovesnost. Sledila bo zabava z ansamblom Gregorji. Vabimo vas na prijetno čebelarsko druženje in vas pozivamo, da ostanete tudi na

popoldanskem delu srečanja. Skupinske prijave sprejemamo na e-naslov: cebelarski.center@gmail.com ali po telefonu št.: 031/628 499, kjer lahko dobite tudi dodatne informacije.

Če boste želeli, vam lahko priskrbimo tudi prenočišče ali pomagamo organizirati eno- oz. dvo-

dnevni izlet. Več podrobnosti boste izvedeli pri predsednikih društev ali v prihodnji številki Slovenskega čebelarja oz. na spletni strani www.cricg.com.

Na svidenje na praznovanju! Naj med!

Franc Šolar, predsednik ČD Radovljica

Ljubitelji slovenske hrane!

CINKARNA

Cinkarna Celje d.d. je v svoji industrijski prodajalni, na Kidričevi ulici 26, razširila prodajni asortiment AGRO proizvodov. Na voljo vam je tudi osebno svetovanje agronomov.

Z novo ponudbo se še bolj približujemo kupcem, ki si želijo pridelati zdravo zelenjavo in sadje.

Vljudno vabljeni!

Cinkarna Celje je v letu. 2013 zlati pokrovitelj Sklada za ohranitev kranjske čebele.

Odprtje čebelarke učne poti in sveta maša v Lukovici

Vse čebelarke, čebelarje in druge vabimo, da se 21. aprila 2013, ob 14.30, udeležite odprtja čebelarke učne poti v okolici Čebelarkega centra Slovenije. Slovensko čebelarstvo bo predstavljeno na 26 učnih tablah. Ob odprtju učne poti bomo pripravili krajši kulturni program, v katerem bo nastopila

Godba na pihala Lukovica, temu pa bo sledil voden ogled učne poti. Po tem dogodku bo pri kapelici svetega Ambroža sveta maša, namenjena spominu na vse čebelarje, ki so umrli v minulih letih, in priprošnji za dobro čebelarstvo letino. Vljudno vabljeni!

Nataša Lilek, svetovalka JSSČ

Dan odprtih vrat slovenskih čebelarjev

V tem letu, natančneje v petek, 14. junija 2013, bo po vsej Sloveniji potekal »Dan odprtih vrat slovenskih čebelarjev«. Želimo si, da bi na ta dan večina čebelarških društev odprla svoja vrata obiskovalcem iz ožje in širše okolice. Vključevanje ČD v to vseslovensko akcijo je prostovoljno, odvisno pa je predvsem od kadrovskih zmožnosti posameznega društva.

ČZS, JSSČ bo k sodelovanju povabila slovenske občine, da bodo prek svojih lokalnih glasil poskrbele za promocijo dogodka v domačem ČD, o dogodku bo obvestila različna društva, vrtnice in osnovne šole, društvom bo dala napotke, kako naj se predstavijo obiskovalcem. Namen Dneva odprtih vrat je seznaniti javnost s skrbjo za kakovostne in varne čebelje

pridelke ter s čebelarškimi opravili, pestrostjo čebeljih pridelkov, možnostjo vključevanja čebelarjev v turistično ponudbo kraja in ne nazadnje **doseči še večje zaupanje slovenskih porabnikov v čebelarje in čebelje pridelke**. Podrobnejše informacije bomo v mesecu aprilu pisno poslali na naslove vseh slovenskih čebelarških društev. Vsa zainteresirana društva prosimo, da se k sodelovanju prijavijo najkasneje do konca meseca aprila 2013 na elektronski naslov vlado.augustin@czs.si. O nadaljnjem poteku akcije bomo obveščali samo tista čebelarška društva, ki bodo do navedenega datuma oddala svojo prijavo. Vse dodatne informacije lahko dobite tudi na ČZS, JSSČ na telefonski številki: 01/729 61 24.

Vlado Auguštín, svetovalec JSSČ

Ob morebitnem pomoru čebel, čebelar kliče 112!

Čebelar ob morebitnem pomoru čebel obvesti Center za obveščanje v Republiki Sloveniji, in sicer po

telefonu št. 112, in to ne glede na uro ali dan v tednu. Veterinar prvi pregleda čebele in ukrepa dalje.

Vabljeni v Mozirski gaj

Mozirski gaj bo svoja vrata tudi letos odprl 26. aprila. ČZS, JSSČ je v njem zasadila vrt medovitih rastlin, ki so vir hrane za naše čebele. Letošnja novost je, da si boste poleg medovitih rastlin in dru-

gega cvetja v gaju med prvomajskimi prazniki lahko ogledali tudi junake iz risanih serij, med drugimi tudi kranjsko sivko.

Nataša Lilek, svetovalka JSSČ

Problemska konferenca »Umiranje čebel, signal za ukrepanje!«

Umiranje čebel je prvi znak, da je z našim okoljem nekaj hudo narobe. Ali se zavedamo kratkoročnih in dolgoročnih posledic nespametne uporabe različnih fitofarmaceutskih sredstev (FFS) za naše okolje, vode, živali in ne nazadnje tudi za ljudi? Takšna in podobna vprašanja bomo povabljenim gostom zastavili na problemski konferenci o globalnem vplivu FFS na naše življenje. Problemska konferenca bo 4. aprila 2013, ob 16.00 uri, v stavbi mestne občine Nova Gorica, Trg Edvarda Kardelja 1, Nova Gorica. Vljudno vabljeni!

Nataša Lilek, svetovalka JSSČ

**DOLINŠEK MARJAN S.P.,
IZDELAVA ČEBELARŠKE OPREME,
MD OPREMA**

Gladež 27
1411 Izlake
mobi: 041 985 313
tel.: 05 973 05 36
e-mail: dolinsek.marjan@gmail.com

**Pri nas izdelujemo dve velikosti ometalnikov
in sončne topilnike iz nerjavne pločevine po
ugodnih cenah.**

140 let slovenske čebelarke organizacije*

Franc Šivic, francs@silvaapis.si

Drage čebelarke in čebelarji, spoštovani gosti!

V veliko čast mi je, da lahko ob tako visokem jubileju, kot je 140. obletnica rojstva naše čebelarke organizacije, spregovorim nekaj besed o njenem nastanku, njeni rasti skozi desetletja in njeni zdajšnji prepoznavnosti ter ugledu ne samo doma, ampak tudi zunaj meja naše domovine. Hkrati praznujem tudi svojo okroglo obletnico: 55 let je namreč minilo, odkar sem se kot dijak bežigradske gimnazije in čebelar začetnik vpisal v Čebelarstvo društvo Ljubljana Center ter tako postal in vse do zdaj ostal dejaven član Čebelarke zveze Slovenije.

Emil Rothschütz

Pa si najprej oglejmo, v kakšnih razmerah je nastala naša prva stanovska organizacija. Za drugo polovico 19. stoletja je bil značilen velik napredek znanosti in družbenega razvoja, to pa je vplivalo tudi na čebelarstvo. Kar po vrsti so si sledili izumi panja s premičnim

satjem, točila, matične rešetke, satnice in vse te novosti je bilo treba čim prej približati čim širšemu krogu čebelarjev. To pa je bilo mogoče samo prek dobre organizacije ter ob pomoči naprednih, izobraženih in usposobljenih ljudi. Tako je dozorel čas, da po vzoru čebelarških društev, ki so nastajala v drugih avstrijskih deželah, tudi na Kranjskem nastane podobna čebelarška organizacija, ki naj bi izboljšala tedanje stanje in se enakovredno vključila v sodobne tokove na področju čebelarstva. Ideja o tem se je brez dvoma porodila v glavi barona Emila Rothschütza, posestnika iz Podsmreke pri Višnji Gori, takrat enega najbolj razgledanih in vsestransko dejavnih čebelarjev pri nas, z njo pa je navdušil še nekaj svojih somišljenikov, predvsem župnika Jožefa Jeriča iz Dobovca pod Kumom, za njim pa še frančiškanskega patra Salvatorja Pintarja iz Ljubljane. Glede organiziranosti se je Rothschütz zgledeval predvsem pri moravskih čebelarjih in pri nji-

* Slavnostni govor ob praznovanju 140-letnice organiziranega društvenega delovanja čebelarjev na ApiSlovenija 2013, 16. marca 2013 v Celju.

hovem društvu s sedežem v Brnu. Verjetno mu je bilo kot človeku s širokimi obzorji po godu dobro sožitje med češko in nemško govorečimi člani. Tudi idejo o strokovnem glasilu v dveh uradnih deželnih jezikih je pobral tam in jo je želel čim bolj uspešno presaditi na kranjska tla. Tedaj je njegova trgovina s čebelami že lepo cvetela in kaj bi bilo za njen prihodnji razvoj boljšega kot dejavno in močno društvo ter dobro strokovno glasilo v obeh jezikih. Pomagala bi mu utrditi poslovne vezi s kupci po svetu in najti nove, domače čebelarje pa naučiti sodobnega načina gojenja čebel, da bi bila njegova nakupna mreža čim obsežnejša in čim bolj kakovostna.

Maja leta 1873 so prejeli vsi župniki, ki so bili tedaj najbolj izobražen sloj prebivalstva na deželi, in večji, znani čebelarji na Kranjskem, Koroškem, Štajerskem in Primorskem tiskano vabilo, naj se vključijo v novo čebelarško društvo v ustanavljanju. V vabilu je med drugim pisalo, da si bodo člani društva kar najbolj prizadevali za čebelarški napredek, predvsem za uvedbo in razširitev panja s premičnim satjem. Ta napredni način čebelarjenja bo čebelarju omogočil boljši vpogled v snovanje čebelje družine v panju, hkrati pa tudi večji donos medu. Če bodo čebelarji organizirani, bodo močni, kot taki pa si bodo lažje zagotovili denarno podporo vlade, ki rada podpira gospodarska združenja – tudi čebelarška – na Moravskem, Češkem in Tirolskem. Pripravljalni odbor je računal zlasti na duhovnike in učitelje, ki naj bi s svojim zgledom in primerno besedo vplivali na podeželske čebelarje, jih spodbujali k vpisu v društvo ter hkrati tudi pobirali članarino in jo pošiljali na sedež društva.

Pravila društva je potrdila kranjska deželna vlada. V njih je bilo med drugim zapisano, da bo društvo za izobraževanje in obveščanje čebelarjev vsak mesec izdajalo svoje glasilo, prirejalo shode, razstave, organiziralo predavanja, razdeljevalo sodobne panje po znižani ceni, posredovalo pri prodaji in nakupu čebel, medu in voska ter članom posredovalo strokovna navodila. Za enakovredna društvena jezika sta bili določeni slovenščina in nemščina. V obeh jezikih sta izhajali tudi glasili Slovenska čebela in Die Krainer Biene. Ob vpisu v društvo je moral vsak član povedati, katero jezikovno različico glasila želi prejemati. Letna članarina za redne člane je bila 1,50 goldinarja, učitelji v ljudskih šolah in manj premožni kmetje avstrijskih dežel pa so plačevali polovico tega zneska.

Oboji so imeli tudi pravico do nakupa panjev in orodja po polovični ceni.

Pripravljalni odbor je dal natisniti po 1500 izvodov društvenega glasila in pri poštni upravi dosegel znižanje pristojbine za pošiljanje. V njem je bilo med drugim objavljeno tudi vabilo na občni zbor, ki je bil 30. julija 1873 v hotelu Slon v Ljubljani.

Zbor se je začel ob 10. uri, udeležilo pa se ga je veliko število prijateljev čebelarstva. Vse navzoče je najprej v nemščini pozdravil baron Rothschild, nato pa v slovenščini še dr. Razlag. Župnik Jerič je poročal o dotedanjem delu pripravjalnega odbora in med drugim predlagal, da bi kot društveni panj propagirali stari kranjič, vendar opremljen s satniki.

Za društveno geslo so izbrali geslo Kranjske hranilnice: »Delaj, zbiraj, množi«. Župnik Jerič je tudi povedal, da želi društvo intenzivno promovirati čebelarstvo med ljudstvom in tako povečati število naseljenih panjev, saj je Kranjska zelo primerna za čebelarstvo, poleg tega pa je to panoga, ki daje ob najmanjšem delu največ dobička. Vsako drugo kmečko opravilo zahteva več truda in telesnega napora pa tudi več kapitala. Z njim se lahko enakovredno ukvarjata tako kmet kot gospod. Poleg tega je čebelarstvo tudi družbeno koristno, saj čebele oprahujejo raznovrstne rastline, čebelarja samega pa duhovno plemenitijo.

Povedal je še nekaj besed o obdavitvi čebel. Kot je dejal, je cesarica Marija Terezija leta 1775 sprejela zakon, na podlagi katerega so bili za vedno oproščeni vseh davkov tako čebelarstvo kot čebelji pridelki. Ob tem je čebelarje pozval, naj tudi v prihodnje branijo to svojo pravico.

Kot je bilo v navadi ob takšnih priložnostih, se je občni zbor končal s skupnim kosilom.

Ena izmed prednostnih nalog mladega čebelarskega društva je bila skrb za obveščanje in izobraževanje članstva. Poglavito vlogo pri tem sta imeli obe glasili, Slo-

Jožef Jerič

venska čebela in njena nemška različica Die Krainer Biene. Prvo je od sedme številke naprej urejal župnik Jerič, urednik Die Krainer Biene pa je bil vse do njenega prenehanja konec leta 1875 predsednik društva baron Rothschild.

Društvo je veliko svojih moči in predvsem denarja namenilo prodaji panjev s premičnim satjem in čebelarskega orodja po polovični ceni. Pravico do tega popusta so imeli vsi kranjski člani, ne pa tudi tujci. Prav ta akcija je mlado društvo že v nekaj letih finančno tako izčrpala, da je moralo zaradi zniževanja stroškov po dveh letih ustaviti izhajanje nemškega glasila in

povišati članarino. Proti temu je sicer glasoval predsednik društva baron Rothschild, vendar je zmaga la večina. Tedaj je baron napovedal svoj odstop s položaja predsednika društva, svojo napoved pa je uresničil še istega leta. Kljub temu je ostal član društva. Leta 1876 se je dotedanje Kranjsko društvo za umno čebelarstvo preimenovalo v Slovensko društvo za umno čebelarstvo, predsedniške vjete pa je vzel v svoje roke dotedanji podpredsednik Jerič. Ker so društvo zapustili njegovi nemški člani, se je že tako ali tako majhno število članov zmanjšalo na polovico, pa še med temi je bilo veliko takšnih, ki niso plačevali članarine. Razloga za to, da je zunaj društva ostala večina preprostih slovenskih čebelarjev s podeželja, sta bila že tradicionalno nezaupanje in zavračanje gosposke, kadar je ta dajala pobude za kakšne akcije. Društvo je zgolj živetarilo, zato tudi slovensko glasilo ni izhajalo redno, pa še to v manjšem obsegu, dokler ni leta 1882 popolnoma ugasnilo. Istega leta je prenehalo delovati tudi društvo. Vendar čebelarji niso hoteli ostati brez svoje organizacije. Že leto pozneje so se zbrali na Jesenicah ter ustanovili Čebelarsko in sadjarsko društvo za Kranjsko, v okviru tega društva pa so takoj začeli izdajati glasilo Slovenski čebelar in sadjerejec. Toda tudi to društvo ni imelo sreče, saj je sredi leta 1889 prenehalo delovati. Skrb za pospeševanje čebelarstva je tedaj prešla na Kmetijsko družbo v Ljubljani, ki je bila po zaslugi svojega sposobnega ravnatelja Gustava Pirca učinkovitejša od propadlih društev. Ker rek »v tretje gre rado« drži, so se leta 1898 spet zbrali čebelarji ter v pisarni Kmetijske družbe ustanovili Slovensko čebelarsko društvo za Kranjsko, Štajersko, Koroško in Primorsko s sedežem v Ljubljani. Društvo je takoj začelo izdajati svoje glasilo Slovenski čebelar, ki nepretrgano izhaja še dandanes in je ena naših najstarejših strokovnih revij. Tretji poskus organiziranja čebelarjev je bil torej končno uspešen. Naša stanovska organizacija – Čebelarska zveza Slovenije – zdaj uspešno nadaljuje svoje poslanstvo, kakor so si ga zamislili naši davni predhodniki.

V naslednjih stotih letih se je število članstva povečevalo, društvo je krepilo svojo materialno podlago ter uspešno premagovalo večje in manjše krize, ki so se občasno pojavljale. Kmalu po drugi svetovni vojni, v obdobju ustanavljanja kmečkih zadrug po sovjetskem vzoru, se lahko samo odločnemu vodstvu tedanje Zveze čebelarskih društev Slovenije zahvalimo, da ta ni končala v okviru tedanje Zadružne zveze, čeprav je tedaj v celoti izgubila svojo gospodarsko dejavnost, ki je prešla v novo ustanovljeno podjetje Medex.

Največji razcvet naše organizacije pa slovenski čebelarji doživljamo v zadnjem desetletju. Iz tega obdobja naj omenim tri mejnike. Leta 2002 smo na

Brdu pri Lukovici slovesno odprli Čebelarški center Slovenije in tako uresničili sanje številnih generacij naših članov, ki so dolga desetletja darovali denarne prispevke, da bi končno dobili svoj čebelarški dom. Komaj leto dni pozneje smo v okviru svetovnega čebelarškega kongresa Apimondia 2003 v Ljubljani sprejeli več tisoč čebelarjev z vsega sveta. To je bil dogodek, kakršnega do tedaj pri nas še ni bilo. Ko sem se na poznejših kongresih Apimondie na Irskem, v Avstraliji, Franciji in Argentini srečeval in pogovarjal s čebelarji iz različnih delov sveta, ki so bili takrat v Sloveniji, sem slišal same pohvale o organizaciji »našega« kongresa. Predvsem nikakor niso mogli pozabiti, s kakšno toplino so jih v okviru svojih društev sprejeli naši čebelarji na terenu. »Vaš kongres je imel dušo, tega pa na drugih podobnih mednarodnih čebelarških prireditvah ne doživimo,« so mi z navdušenjem govorili in mi govorijo še zdaj, če se ob kakšni priložnosti spet srečamo. Zato ni čudno, da nam je vodstvo Apimondie brez omahovanja prižgalo zeleno luč še za izvedbo mednarodnega simpozija o apiterapiji, ki smo ga pod pokroviteljstvom Svetovne čebelarške zveze znova brezhibno organizirali leta 2010.

Naj se za konec ustavim še ob dogajanjih v minulih petih letih, odkar našo osrednjo organizacijo vodi najmlajši predsednik v njeni zgodovini, g.Boštjan Noč. Čeprav se je morda v začetku zdel tistim, ki ga niso dovolj poznali, neizkušen in premlad za tako odgovoren položaj, je svojim trdim delom, z neustavljivim optimizmom, predvsem pa z novimi pristopi in inovativnimi idejami vnesel v našo čebelarstvo bratovščino nov zagon. Naj v dokaz povedanega navedem samo nekaj podatkov.

Število članov se je od leta 2008 do zdaj s 6420 povečalo na 7560, torej za več kakor 20 odstotkov. Ker je večina novih članov mlajših, torej čebelarjev začetnikov, se je tudi povprečna starost naših čebelarjev s prvotnih 65 let znižala na precej manj kot 60 let. Zanje smo po skoraj vseh slovenskih regijah pripravili izobraževanja v obliki začetniških tečajev, pozneje pa so se lahko v organizaciji Javne čebelarške svetovalne službe še dodatno usposabljali v okviru svojih društev. Še nikoli doslej čebelarji niso brezplačno dobili v roke toliko gradiv za izobraževanje v obliki knjig, brošur, prospektov in zgoščenk kakor v tem kratkem obdobju.

Še večje kot pri čebelarjih začetnikih je povečanje števila čebelarških krožkov in učencev v njih. Leta 2008 je delovalo 76 krožkov, lani pa 115 oziroma za nekaj več kot 50 odstotkov več. Istega leta je bilo krožkarjev 855, lani pa že 1540 ali 80 odstotkov več. Čebelarški krožki so slovenska posebnost, kakršne drugod ne poznajo in nam jo zato marsikje zavidajo. Osebnostno menim, da čebelarški krožki po šolah niso pomembni samo kot osnova za pomlajevanje naše

organizacije, ampak imajo tudi veliko vzgojno vlogo. Čebela ni samo koristna žival, ker za nas nabira med in z opravevanjem cvetnic skrbi za ravnovesje v naravi, ampak je tudi odlična vzgojiteljica. Ko se mlad človek z vsem srcem naveže nanjo, ko začuti, da bi bilo zanj življenje brez čebel pusto, ga ne bodo več zanimale skušnjave tega sveta, ki pogosto vodijo v različne odvisnosti, kot so alkohol, droga in posredno kriminal. Od čebel se bo navzel vseh tistih lastnosti, ki so za človeka najplemenitejše, to je delavnosti, vztrajnosti, potrpežljivosti, skromnosti in ljubezni do svojih bližnjih, do soljudi ter do svoje domovine. Zato je prav, da čebelarškim krožkom in vsemu našemu podmladku nasploh v prihodnje namenimo še več pozornosti in skrbi.

Da smo čebelarji koristen in nepogrešljiv del civilne družbe, se dandanes bolj kot kadar koli doslej zavedajo vsi, od preprostih ljudi do vodstva države, zato smo povsod cenjeni in spoštovani, hkrati pa smo hvaležni zlasti Ministrstvu za kmetijstvo in okolje za moralno in tudi za gmotno podporo, ki nam jo daje. Ta podpora nam v marsičem omogoča, da lahko dobro opravljamo svoje poslanstvo.

Dovolite, da končam s kratko anekdoto. Ljubljanski čebelar Tone Verbič je bil s svojo ravno pristrizno bradico dolga desetletja pred drugo svetovno vojno in po njej ena izmed najopaznejših čebelarških osebnosti in hkrati starosta upravnega odbora Čebelarške zveze Slovenije. Poznali so ga številni ljudje, tudi nečebelarji, še posebej po tem, da je imel nekaj panjev kar na balkonu svojega stanovanja v Filipovem dvorcu nad Tromostovjem v Ljubljani. Takrat je bil sedež naše organizacije na Cankarjevi cesti. Vsak dan je prišel v pisarno Zveze, se pozanimal, kaj je novega, poklepetal z naključnimi obiskovalci, prelistal kakšno čebelarstvo revijo in se nato zadovoljen spet podal po isti poti domov. Ko je imel že skoraj 90 let, ga noge niso več tako ubogale, kljub temu pa je še vedno vztrajno prihajal, čeprav je proti koncu za pot, dolgo komaj kakih 250

Gustav Pirc

metrov, potreboval debelo uro. Potem pa ga ni bilo več. Tajnik mi je povedal, da je v domu za ostarele in da bi bilo dobro, če bi ga šel obiskat. Res sem šel in ga našel negibnega v postelji. Prvi hip sem mislil, da je že umrl. Ko pa sem ga malo potresel in povedal, kdo sem, je nenadoma oživel, se nekoliko

dvignil, me prijel za roke in dejal: »Joj, vi ste! Hvala Bogu, da ste prišli! Glejte tole vam želim položiti na srce: čuvajte to našo čebelarstvo organizacijo. To-likokrat so jo že napadali, jo hoteli uničiti, jo razpustiti ali kam priključiti, pa nam jo je vedno uspelo ohraniti. Jaz bom kmalu odšel, vi mladi pa ostajate. Obljubite mi in prisezite, da jo boste čuvali.« Ko sem mu slovesno obljubil, kar je želel, se je umiril in z nasmeškom na obrazu pomirjen legel nazaj v posteljo. Verjetno so bile to njegove zadnje besede v življenju, saj je umrl še tisto popoldne.

Morda bi tudi jaz za konec nekoliko povzel besede pokojnega Toneta Verbiča. Čuvajmo našo Čebelarstvo Slovenije, podpirajmo njeno vodstvo, spoštujmo predsednike in druge vodilne ljudi v regijskih zvezah ter še posebej v čebelarskih društvih, ki jih je zdaj kar 210. Pomislimo, koliko teh ljudi se v svojem prostem času nesebično in prostovoljno razdaja, da naša organizacija učinkovito deluje v dobro svojega članstva in posredno v korist vse družbe. Ohranimo jo vsaj takšno, kakor je zdaj, tudi našim naslednikom. Naj medi! ■

IZ ZNANOSTI IN PRAKSE

Možnost zatiranja varoj z omejevanjem zalege*

Miljenko Sabolić

Za vsako bolezen velja, da je izjemno pomembna pravočasna diagnoza. To velja tudi za varozo. V Zvezni republiki Nemčiji je predpisana preiskava zimskega drobirja. Jeseni čebelarji vstavijo v panje različne papirnate vložke iz tapet, nepremočljivega papirja, strešne lepenke in podobno. Te papirje spomladi pred prvim izletom čebel poberejo iz panjev in jih z vsem, kar je na njih, pošljejo v analizo na veterinarske inštitute. Vendar ta metoda ne zadošča. Uvedli so jo že takrat, ko so strokovnjaki še menili, da varoje ne morejo preživeti ostrih srednjeevropskih zim. Žal je bila ta domneva napačna. Varoje so se namreč zelo hitro in zelo dobro prilagodile življenjskemu ritmu naše čebele.

S preučevanjem biologije varoj so ugotovili, da je veliko prikladnejša za pravilno diagnosticiranje varoze preiskava poletnega drobirja. Med sezono je namreč na panjskem dnu veliko različnih odpadkov, kot so odmrle čebele, voščeni pokrovci, cvetni prah in tudi številne varoje. Čebele vse te odpadke redno čistijo iz panja. Če položimo na panjsko dno primeren mrežast vložek, lahko te ostanke prestrežemo in iz števila odpadlih varoj približno izračunamo število varoj v panju.

Ugotovili so, da preživijo in se naprej razmnožujejo samo odrasle in oplojene samičke varoj. Neoplojene in nedorasle varoje poginejo takoj, ko čebela gostiteljica zleze iz celice. Te varoje so svetlo rumene barve, stare varoje pa so temno kostanjeve barve. Iz števila naravno odmrlih starih varoj lahko ocenimo, kolikšno je število varoj v čebelji družini. Strokovnjaki z Univerze v Hohenheimu so izračunali, da moramo število dnevno odpadlih varoj pomnožiti

* Prevod: Borut Preinfalk, dr. vet. med.

s 120 in dobljenemu rezultatu prišteti ali odšteti 300 (povprečna napaka). Npr.: po desetih dneh na panjskem dnu najdemo 350 varoj. To pomeni, da je vsak dan padlo 35 varoj. Če pomnožimo 35 varoj x 10 dni x 120 dobimo število varoj, ki so tisti hip v čebelji družini, torej $35 \times 10 \times 120 = 4200$ varoj. Z upoštevanjem pravila ± 300 je to do 4500 varoj. Če je v tej družini 12.000–15.000 čebel, je njihova napadenost z varojami 20–30-odstotna. Taka družina ima zelo malo možnosti za preživetje in čebelar se bo moral zelo potruditi, da jo bo do jeseni rešil in nato še ustrezno pripravil za prezimovanje. Zgoraj navedeni izračun velja samo med sezono, ob polnem zaleganju matice ter neovirani preskrbi z medom in cvetnim prahom, torej spomladi in poleti.

V tem prispevku bom prikazal še eno možnost zatiranja varoj, ki je v teoriji že dolgo znana, a je v praksi doslej nismo veliko uporabljali. **To je metoda omejevanja zalege.** Že ime samo nam pove, da je osrednji ukrep zmanjševanje površine zalege, s čimer vplivamo na razmnoževanje varoj. Za izvajanje te metode potrebujemo izdelan sat in dve Hanemannovi rešetki, ki ju izrežemo na velikost zunanje mere sata.

Izvedba postopka

1. dan: V tako pripravljen »koš« iz Hanemannove rešetke zapremo prazen sat z matico. Zaradi matične rešetke se matica lahko giblje samo po tem satu in samo tam tudi zalega. Po večini začne zalegati že prvi dan. Tako zaprta ostane sedem dni.

7. dan: Izvlečemo sat (imenujmo ga sat A), ujamemo matico in sat postavimo med preostalo zalego v nadaljnjo nego, med Hanemannove rešetke pa

Foto: Borut Preinfalk

Matični izolator g. Preinfalka

Foto: MB

Matični izolator - primerek s trgovskih polic

vstavimo nov prazen sat B in nanj dodamo matico. Tudi tokrat ostane matica zaprta sedem dni.

14. dan: Na satu A je zalega, stara od 7–14 dni, in po večini pokrita. Ta sat odstranimo iz panja in ga uničimo z zalego vred. Zalega zunaj Hanemannove rešetke, »prosta« zalega, ki jo je matica zalegla pred »zaporom«, je že od 9. dne (od začetka postopka) pokrita, tako da samičke varoj v drugem tednu nimajo več primerne zalege in so prisiljene zalegati v sat B. 14. dan tudi sat B z odkrito zalego postavimo med preostalo zalego ob Hanemannovi rešetki, vanjo pa vstavimo nov prazen sat C in matico. Tudi ta je naslednjih sedem dni zaprta.

21. dan: Izlegajo se zadnje čebele in troti (24. dan) iz »proste« zalege in tako varojam ostane na voljo le še nepokrita zalega na satu C. Na satu B je po večini pokrita zalega, zato ga odstranimo in uničimo. Iz Hanemannove rešetke vzamemo sat C (21. dan) in vstavimo prazen sat D z matico, ki je zaprta naslednjih sedem dni.

28. dan: Odstranimo sat C s pokrito zalego in ga uničimo. Matica je zalegla še zadnji sat D, zato jo lahko spustimo med čebele. Čez sedem dni je pokrit tudi sat D in tedaj ga skupaj z zalego uničimo.

Tako omejevanje zalege pri varojah povzroči paniko, zato pospešeno zalegajo v ponujeno zalego. Z uničevanjem te zalege družino v celoti rešimo varoj. Ugotovljeno je, da varoje zelo natančno zaznavajo dogajanje v čebelji družini, še posebej dogajanje v čebelji zalegi ali v zvezi z njo. Če npr. matica izgine iz panja in začnejo čebele vleči zasilne matičnike, varoje za trikrat povečajo intenzivnost zaleganja, kajti z izginitjem matice bo družina za določen čas brez zalege, s tem pa bodo tudi varoje ostale brez možnosti za razmnoževanje. Negativna stran te metode je postopno slabljenje čebelje družine, saj smo zavestno omejevali zaleganje matice ter uničevali zalego iz Hanemannove rešetke.

Glede na podnebne razmere v Jugoslaviji sem prepričan, da je ta metoda zelo primerna za naše čebelarje (avtor članka iz leta 1985 torej naslavlja tudi slovenske čebelarje; op. ur.). Pomembno je, da pri tem ne uporabljamo nikakršnih kemičnih sredstev.

Zalego lahko začnemo odstranjevati že maja, tako da bodo imele družine še dovolj časa za obnovo in bodo dobro pripravljene dočakale zimo. Ob koncu postopka lahko v družinah, kjer je to potrebno, zamenjamo tudi matico. Poleg tega družine, v katerih ni veliko zalege, prinesejo v panj veliko nektarja in cvetnega prahu, saj nimajo drugega dela, hkrati pa se popolnoma rešijo neznosnih zajedavcev.

Z metodo omejevanja zalege bomo verjetno dosegli boljše rezultate kot z izrezovanjem trotovine, čeprav je ta metoda najenostavnejša in tudi dokaj učinkovita pri družinah, ki so srednje napadene. Njena pomanjkljivost je, da jo dosledno lahko izvajajo le ljubiteljski čebelarji z 10–20 družinami. Ker se pri tej metodi izgubi zelo veliko beljakovin in ogljikovih hidratov, je izrezovanje trotovine lahko tudi precejšen problem. Mimogrede se zastavlja tudi vprašanje, kdo bo oprášil matice, če ne bo dovolj primernih trotov. Čeprav je za oprášitev ene matice potrebnih le nekaj trotov, jih čebele vzredijo na tisoče, ker so posamezni troti le nekaj dni sposobni za oprášitev.

Glede na vse povedano čebelarjem svetujem, naj poskusijo zatirati varoje z omejevanjem zalege. Mogoče boste tokrat uspešnejši kot z vsemi drugimi metodami. ■

Vir:

Sabolič, M. (1985): Mogočnost suzbijanja varooze metodom stezanja legla. Pčela, št. 9, september 1985.

Pripis uredništva

Bralce vabimo tudi k branju drugih prispevkov o metodi zatiranja varoj z omejevanjem ali prekinitvijo zaleganja, objavljenih v Slovenskem čebelarju (dostopno tudi na spletni strani ČZS):

- Sivec, M. (2009): Čebelarjeva opravila v AŽ- in nakladnih panjih v juniju, Slovenski čebelar, št. 6., junij 2009, str. 200.
- Debelak, M. (2009): Zatiranje varoj in matični izolator. Slovenski čebelar, št. 11., november 2009, str. 352.

Komentar prevajalca

Zadeva se mi je zdela zanimiva, zato sem v letu 2012 to metodo preizkusil v sicer neoptimalnem obdobju od 10. julija do 10. avgusta na eni družini v AŽ-panju. Družina, ki je bila slabič, s poapnelo zalego in je bila namenjena za uničenje. Pri lovljenju matice sem dosledno uporabljal lovilne klešče iz matične rešetke. Namesto Hanemannove rešetke sem uporabil plastično matično mrežo za LR-panj, izdelek podjetja Logar. Če mrežo prežagate točno po sredini, iz dveh polovic lahko izdelate »koš«, v katerega zaprete sat z matico. Ustrezno globino »koša« dobite z obodom iz letvice 10 x 10 mm, ki jo zalapite in pribijete na matično rešetko. Obe polovici »koša« povežete s koščkom žice za žičenje satnikov, tako da jo ovijete okrog dveh žebeljčkov, zabitih vzporedno v leseni obod na sprednji in zadnji strani sata. Za vsako operacijo izmenjavanja in odstranjevanja zaleženega sata sem porabil 5–10 minut, odvisno od tega, kako hitro sem

našel matico. Vsak od štirih satov je bil v sedmih dneh zaležen od roba do roba. Lovilne sate sem zaradi poapnelosti uničil s sežiganjem v peči (sicer bi jih stopil v sončnem topilniku), na koncu pa sem zamenjal še matico. V družini nisem uporabil nobenega sredstva za zatiranje varoj. Pred božičem družina zaseda šest satov. Od tedaj, ko se je izvalila prva zalega nove matice, to je od sredine septembra do božiča, sem na testnem vložku našel dve varoji. Testne plošče preverjam enkrat na teden. Če bo vse po sreči, bom v letu 2013 to metodo uporabil pri vseh mojih devetih družinah, in sicer v začetku maja, saj je pri nas glavna paša od maja do polovice junija. Na območjih s kostanjevo pašo pa bi bilo verjetno bolj primerno začeti sredi junija, tik pred začetkom paše. Celoten postopek naj bi se iztekkel pred začetkom zaleganja zimskih čebel, nekje do sredine julija. O izkušnjah bom še poročal. Priporočam, da začnete z eno družino in si tako pridobite potrebne izkušnje. Za vse podrobnejše informacije sem dosegljiv na GSM: 031/635 934 ali na e-naslovu: borut.preinfalk@gmail.com.

Pesni in trsni sladkor ter ostanki pesticidov

Janko Božič*, janko.bozic@bf.uni-lj.si

Med čebelarji je dokaj pogosto razmišljanje o možnosti zastrupitev čebel z ostanki pesticidov, ki bi po predelavi sladkorne pese ali sladkornega trsa morda lahko ostali v sladkorju. Pogosto tudi ni povsem jasno, ali lahko pričakujemo različne ostanki, ne samo pesticide, v kristalnem sladkorju in kako je to odvisno od rastlinskega izvora.

Najprej pojasnimo, ali ima katera od dveh najbolj običajnih rastlin lahko kako prednost glede na način pridelave surovine. Na splošno je znano, da sladkor pridobivamo iz sladkornega trsa in sladkorne pese. Sladkorni trs¹ raste na tropskih in subtropskih območjih. Ker spada med rastline C4, med katere sodijo tudi bolj znane trave, bolje izrabi sončno sevanje in je zato donosnejša kultura (70 t/ha) kot sladkorna pesa² (49 t/ha), če upoštevamo maso pridobljenega sladkorja na površino pridelave. Pogosto je mnenje, da za pridelavo trsa ni potrebna uporaba pesticidov. Žal se tudi monokulture trsa ne morejo izogniti obolenjem in škodljivcem, zato pridelovalci za zatiranje škodljivega hroščka sladkornega trsa uporabljajo tudi neonikotinoide. Te nevarne snovi pa dokaj pogosto uporabljajo tudi za zaščito semen sladkorne pese. Ali lahko kak del teh neonikotinoidov končno zaide tudi v kristalni slad-

kor? Seveda je nemogoče zanikati, da to ni mogoče. Nekaj malega verjetnosti gotovo obstaja, a koncentracije so tako majhne, da jih sodobne analitske tehnike ne morejo zaznati. Seveda nas ob tem vendarle nekoliko skrbi, saj vemo, da že izjemno majhne količine neonikotinoidov, ki so na meji detekcije aparatur, lahko pod posebnimi pogoji prispevajo kodmiranju čebel. Raziskave z radioaktivno označenim imidaklopridom so pokazale, da v korenu sladkorne pese ostane le 0,2 % količine snovi, uporabljene na enem semenu.³ Po 97 dneh poskusa je bila teža korena le 75 g. Tudi če upoštevamo to težo korena, čeprav je ta po navadi večja, je bilo na kilogram teže korena sladkorne pese 1 µg imidakloprida. Morebitne nekajkrat večje količine imidakloprida bi lahko ob neposrednem hranjenju s sokom sveže sladkorne pese povzročile subletalne učinke. Seveda pa iz sladkorne pese v procesu predelave najprej pridobijo sirup ter ga z večkratno kristalizacijo očistijo, končni produkt pa je rafiniran beli kristalni sladkor. Kljub rafiniranju je znano, da majhne količine drugih snovi, ki so v sladkorni pesi, vendarle zaidejo v končni kristalni sladkor. Tako je mogoče celo z analizo elementov, predvsem različnih kovinskih ionov, določiti tudi geografski izvor sladkorja, izdelanega iz sladkorne pese.⁴ Količine najpogostejših elementov,

* prof. dr., Univerza v Ljubljani, Biotehniška fakulteta

kot so žveplo, natrij, kalcij in kalij dosežejo vrednosti od 3-25 mg/kg. Glede na to je težko pričakovati, da bi sploh lahko izmerili ostanke pesticidov, saj so ti že v plodovih sladkorne pese v več tisočkrat nižji koncentraciji. Tudi raziskava Musena in Oliverja⁵ je zbudila upanje, da v pripravkih za hranjenje čebel vendarle ni zaznavnih ostankov neonikotinoidov. To sicer ne izključuje možnosti, da bi ostanki v katerem sladkorju vendarle utegnili biti v območju 1 µg/kg, ki je po navadi zanesljiva meja detekcije za neonikotinoide. Žal pa to ni prav zanesljivo območje glede morebitnih vplivov na čebelo, saj so te opazili že pri nekaj µg/kg.⁶ Da se ostanki pesticidov, zlasti herbicidov, po vseh postopkih pojavljajo v sladkorju, kažejo posamezne raziskave nekaterih vzorcev sladkorja. Lani je nastal zaplet, ker so v sladkorju, ki ga je v Evropo izvozila Indija, našli ostanke pesticidov, vendar ne neonikotinoidov. V svoji raziskavi so Indijci sicer utemeljili, da v njihovem sladkorju ni pesticidov,⁷ vendar po najdbi vzorca, v katerem je bila dokazana vsebnost ostankov pesticidov, niso bili popolnoma prepričljivi. Na srečo pa so bili vsi doslej izmerjeni ostanki pesticidov v okviru minimalne dovoljene meje za našo prehrano.

Industrijska pridelava in predelava sladkornega trsa in sladkorne pese vedno vključujeta uporabo pesticidov. V postopku rafiniranja do belega kristalnega sladkorja je odstranjena velika večina morebitnih onesnažil. Zato ne moremo pričakovati, da bi koncentracija ostankov pesticidov v sladkorju povzročila težave pri preživetju čebel. Kljub temu te možnosti ni mogoče popolnoma izključiti,

Saharoza: $C_{12}H_{22}O_{11}$

predvsem ob morebitni pretirani uporabi pesticidov, čeprav znane analize tega niso potrdile.⁵ Najzanesljivejši vir sladkorja je vsekakor beli kristalni sladkor, pridobljen iz ekološko pridelanega sladkornega trsa oz. iz ekološko pridelane sladkorne pese, še boljša pa je paša na medovitih rastlinah, ki niso zrastle na onesnaženih kmetijskih površinah. To priporočilo se zdi skoraj utopično.

Uporaba rafiniranega belega kristalnega sladkorja se za zdaj zdi varna in veliko manjša nevarnost od paše čebel na medovitih rastlinah s kmetijskih površin, predvsem na njivah, v intenzivnih sadovnjakih in na travnikih. Upajmo, da bo tudi ta grožnja čedalje manjša, predvsem ob povečevanju površin v integrirani predelavi, še bolje pa s povečevanjem deleža površin v sonaravni pridelavi hrane. Čebelarji, ki imate možnost (okolje!), voljo in znanje, pa se le podajte v ekološko čebelarjenje. Z vseh vidikov je to najboljši način izogibanja škodljivim pesticidom. ■

Viri:

1. <http://en.wikipedia.org/wiki/Sugarcane> .
2. http://en.wikipedia.org/wiki/Sugar_beet .
3. Westwood, F., et al. (1998): Movement and persistence of [¹⁴C]imidacloprid in sugar-beet plants following application to pelleted sugar-beet seed. Pesticides Science 52:97-10.
4. Rodushkin, I., et al. (2011): Elemental and isotopic characterization of cane and beet sugars. Journal of Food Composition and Analysis 24: 70-78.
5. <http://scientificbeekeeping.com/testing-of-bee-feed-syrups-for-neonicotinoid-residues/> .
6. <http://www.efsa.europa.eu/en/press/news/130116.htm>.
7. <http://www.foodnavigator-asia.com/Business/India-sugar-is-pesticide-free-says-study> .

Kumafos v satnicah in HMF v pogačah

Andreja Kandolf Borovšak*, andreja.kandolf@czs.si, Nataša Lilek**, natasa.lilek@czs.si

Kumafos v satnicah

Znano je, da se kumafos topi v vosku, ostaja v njem in se ob večkratni uporabi v njem tudi kopiči. Pri predelavi satnja v satnice ga visoke temperature ne uničijo, zato ga vsebujejo tudi satnice, iz njih pa se lahko prenese v novo zgrajeno satje in naprej v med. Literatura navaja različne koncentracije kumafosa v

* mag., svetovalka JSSČ za zagotavljanje varne hrane

** svetovalka JSSČ za zagotavljanje varne hrane

vosku, pri katerih ta že lahko preide v med. Wallner (1992) navaja, da začne kumafos iz voska prehajati v med, kadar vosek vsebuje 1 mg/kg (0,001 g/kg) te snovi. Z nakupom satnic, obremenjenih s kumafosom, bi ga lahko zanesli v svoje čebelarstvo in čebelje pridelke, čeprav ga nismo nikoli uporabljali. Zato je ČZS na pobudo komisije UO ČZS za tehnologijo čebelarjenja in varno hrano poslala v analizo vsebnosti kumafosa šest satnic različnih proizvajal-

cev, ki se pojavljajo na našem tržišču, in dve satnici iz voska čebelarjeve domače pridelave. Analize satnic je opravilo podjetje Erico Velenje, Inštitut za ekološke raziskave. Do zaključka redakcije čebelarja rezultati še niso bili znani, zato jih bomo objavili na naši spletni strani, takoj ko bo možno, lahko pa pokličete tudi na telefon 040/436 514 ali 01/729 61 33.

HMF v pogačah

Komisija UO ČZS za tehnologijo čebelarjenja in varno hrano je glede na članke dr. Maje Smodiš Škerl Čebelji fitness-vplivi krmljenja na čebelje družine (Slovenski čebelar, 1, 2, 3/2013) podala pobudo tudi za **interne analize** vsebnosti HMF v pogačah, ki se pojavljajo na našem tržišču. Analize smo opravili na 16 vzorcih pogač, petih različnih proizvajalcev. Rezultati analiz **internega nadzora**, ki sta jih opravila laboratorija ČZS in KIS, se gibljejo od 1 do 700 mg HMF/ kg pogače. **Glede na to, da so rezultati internega značaja, ČZS rezultatov po posameznih proizvajalcih ne sme objaviti.**

Glede na mnenje VF NVI, ki je objavljeno na xx stra-

ni te številke, čebelarjem svetujemo, naj pri nakupu pogač proizvajalce povprašajo, ali imajo podatke o vsebnosti HMF v svojih pogačah, če ta podatek ni znan oz. je vrednost višja od 40 mg/kg medu, naj se nakupu pogač raje odpovejo.

Uprava RS za varno hrano, veterinarstvo in varnost rastlin bo v teh dneh izvedla tudi poseben nadzor (vključno z vzorčenjem) na prisotnost HMF v krmihih proizvodih za čebele. Uradni rezultati bodo znani predvidoma v prvem tednu aprila in bodo tudi javno objavljeni na spletnih straneh.

Naj na tem mestu ne bodo odveč opozorila, da krma za čebele nikakor ne sme zaiti v med, da čebelam ne smemo dodati preveč hrane in da moramo biti pazljivi tudi pri prevešanju, saj satov, za katere obstaja možnost, da vsebujejo predelano sladkorno raztopino, ne smemo dati v točilo. Pred pašo iz medišč odstranimo morebitno krmo za čebele, vanj ne prevešamo stranskih plodiščnih satov, ki potencialno lahko vsebujejo predelano sladkorno raztopino. **Mnenje, da čebele pogače ne nosijo v satje, je zmotno. ■**

Mnenje o prisotnosti hidroksimetilfurfurala v krmi

Vlasta Jenčič*, vlasta.jencic@vf.uni-lj.si, Metka Pislak Ocepek**, metka.pislakocepek@vf.uni-lj.si

Spojina hidroksimetilfurfural (HMF) je organska snov, ki nastane v medu in sladkornih sirupih pri visokih temperaturah in pri dolgotrajnem ali nepravilnem skladiščenju ter je tudi ena od indikatorjev ponarejanja medu. Po Pravilniku o medu je v medu najvišja dovoljena količina 40 mg/kg, za sladkorne sirupe in druge sladkorje za prehrano čebel pa (še) ni pravilnika. Po podatkih iz literature so raziskovalci v številnih primerih dokazali, da je HMF za čebele toksičen, po inštitutih po svetu pa so bile opravljene ali še potekajo raziskave vpliva HMF na prezimovanje in razvoj čebel spomladi. Ugotovljeno je, da višje koncentracije HMF v hrani za čebele pri poskusih v kletkah povečajo umrljivost čebel v primerjavi z nižjimi koncentracijami, vendar trenutno še ni na razpolago natančnih podatkov in navodil, katera vsebnost HMF je za čebele v resnici toksična.

Glede na to, da je tveganje za zdravlje in preživetje čebel zaradi znanih okoliščin zelo veliko, hranjenje s sladkornimi sirupi in pogačami z visokimi vsebnostmi HMF pa predstavlja morebitno dodatno tveganje za preživetje in razvoj čebeljih družin, svetujemo, da se sladkorni sirupi in pogače za hranjenje čebel, ki vsebujejo visoke vrednosti HMF, iz previdnostnih razlogov ne pokladajo čebelam. Kar dva vira (Jachimowicz in El Sherbiny, 1975 ter Brodschneider in Crailsheim, 2010) navajata, da je vrednost HMF do

30 mg/kg hrane za čebele še sprejemljiva, nad to vrednostjo pa je varnost za čebele že vprašljiva. Enako povzema v svojem članku tudi avtorica dr. Maja Smodiš Škerl, 2013.

Za natančno določitev varne meje glede vsebnosti HMF v hrani za čebele bi bilo potrebno opraviti obsežnejše raziskave za različne vrste sirupov in pogač, ne le na čebelah v laboratorijskih pogojih, temveč tudi na čebeljih družinah v terenskih pogojih. Do tedaj pa glede na podatke v literaturi menimo, naj se za zgornjo dovoljeno mejo upošteva vrednost 40 mg/kg, kot to velja za med, ki v osnovi predstavlja naravno prehrano čebel. ■

Viri:

- Brodschneider R., Crailsheim K. (2010): Nutrition and health in honey bees. *Apidologie*. 41, 278-294.
- Ceksteryte V., Racys J. (2006): The quality of syrups used for feeding before winter and their suitability for bee wintering. *Journal of Apicultural Science*. 50 (1), 5-13.
- Jachimowicz T., El Sherbiny G. (1975): Zur Problematik der Verwendung von Invertzucker für die Bienenfütterung (Problems of invert sugar as food for honeybees). *Apidologie*. 6, 121-143.
- Le Blanc B.W., Eggleston G., Sammataro D., Cornet C., Dufault R., Deeby T., Cyr E. (2009): Formation of hydroxymethylfurfural in domestic high-fructose corn syrup and its toxicity to the honey bee (*Apis mellifera*). *Journal of Agricultural and Food Chemistry*. 57, 7369-7376.
- Smodiš Škerl M. (2013): Čebelji fitness – vplivi krmljenja na čebelje družine (II. del). *Slovenski čebelar* 115, 6-7.

* prof. dr., predstojnica IDRČ

** dr., vodja NRL za čebele,

laboratorij za zdravstveno varstvo čebel

Novice iz sveta

Grčija

Raziskovalci iz Grčije in Francije so v sodelovanju z znanim proizvajalcem zdravil za čebele Vita Europe odkrili, da je v ugrizu čebel anestetik, s katerim te začasno paralizirajo manjše žuželke, na primer varoje ali ličinke voščene vešče. Ta naravna snov, ki nastaja v čeljustnih žlezah, ima v primerjavi s konvencionalnimi anestetiki to prednost, da je veliko manj strupena. Ko čebela ugrizne na primer ličinko voščene vešče, ta za nekaj minut omrtvi, to pa je že dovolj, da jo lahko izvede iz panja na plano. Na Univerzi v Atenah so ugotovili, da gre za snov, imenovano 2-heptanon, in da jo izločajo še nekateri drugi insekti, vendar so tokrat prvič odkrili, da ima anestetične lastnosti. Tehnični direktor podjetja Vita Europe dr. Max Watkins, je izjavil, da obstajajo velike možnosti za uporabo te snovi v medicini, predvsem kot lokalni anestetik, zato ga je podjetje že patentiralo, zdaj pa iščejo še strateškega farmacevtskega partner-

Čebela grize varojo

ja za nadaljnji razvoj novega zdravila. Po njegovem mnenju je odkritje pomembno tudi za biologe, saj so do zdaj mislili, da je 2-heptanon alarmni feromon, ki v panju sproži pripravljenost na obrambo, ali da pašne čebele z njim zaznamujejo cvetove, ki so jih že obiskale in iz njih posrkale medicino. Na Aristotelovi univerzi v Solunu so tudi odkrili, da ta snov deluje podobno kot lidokain, ki ga pogosto uporabljajo kot lokalni anestetik v medicini in veterini. 2-heptanon so našli tudi v pivu in kruhu, v ZDA pa je celo dovoljen kot aditiv v različnih vrstah hrane.

Franc Šivic

Vir:

Graham, J. M. (2012): *Secrets of honey bee bite revealed*. American Bee Journal, št. 12, december 2012, str. 1113.

ZDA

Iz Kalifornije poročajo o pomanjkanju medonosnih čebel za oprашevanje nasadov mandljev. Za kakovostno oprășevanje 2,5 hektarja mandljev sta potrebni dve čebelji družini. Ker nasadi mandljev v Kaliforniji obsegajo več kot 320.000 hektarjev, potrebujejo za oprășevanje kar 1.600.000 čebeljih družin. Vzroka tako velikega pomanjkanja čebel v ZDA sta neugodne razmere za optimalno vzrejo čebel v zadnjih letih in letošnje velike zimske izgube čebel, ki so posledica suše v večjem delu države in ostre zime. Letošnje zimske izgube v ZDA ponekod dosegajo 40 odstotkov in več. Lastniki nasadov mandljev čebelarjem za oprășevanje navadno plačajo po 150 dolarjev na čebeljo družino. Ker ti lahko letos zagotovijo samo 500.000 čebeljih družin, se je cena oprășevanja zvišala na rekordnih več kot 200 dolarjev na čebeljo družino. Kako pomembna veja kmetijstva v Kaliforniji je pridelava mandljev, pove podatek, da nasadi

Čebele oprășujejo nasade mandljev

mandljev v tej ameriški zvezni državi zagotavljajo približno 80 odstotkov svetovne oskrbe. Letos pričakujejo, da bo pridelek dosegel vrednost približno tri milijarde dolarjev, od celotnega pridelka pa ga bodo izvozili 70 odstotkov. Na tisoče Američanov vsak dan uživa mandlje kot prigrizke, prav tako jih zelo veliko porabijo tudi iz zdravstvenih razlogov, saj pomagajo zniževati holesterol.

Vlado Auguštin

Vir:

<http://ucanr.org/blogs/blogcore/postdetail.cfm?postnum=9260>.

Nemčija

Leta 2011 so raziskovalci Univerzitetne klinike Giessen v nemški zvezni deželi Hessen poslali čebelarjem v Nemčiji, Avstriji, Švici in Luksemburgu vprašalnik, na podlagi katerega so želeli izvedeti, koliko pikov kloпов so zaznali pri svojem delu s čebelami in koliko jih je zbolelo za boreliozo. Na anketo je odgovorilo 732 vprašanih. In kakšen je bil rezultat?

Najmanj pikov so dobili tisti, ki čebelarijo na svojem vrtu, nekoliko več tisti, ki imajo stojišča čebel na poljih ali travnikih, največ pa tisti, ki imajo čebele v gozdovih. Kar 31,1 % čebelarjev je odgovorilo, da so zboleli za boreliozo, od tega 26 % tistih s stojišči čebel na vrtu in 35,5 % s stojišči v gozdovih. Pogosteje so za to boleznijo obolevali prevaževalci in poklicni čebelarji (43 %) in manj ljubiteljski (30 %). Vsi so se zdravili z antibiotiki: 62 % jih je popolnoma ozdravelo, 34 % le delno, pri 4 % pa je bilo

zdravljenje neuspešno. Na vprašanje, ali so bili pred klopi kakor koli zaščiteni (z ustrežno obleko ali repelenti), jih je negativno odgovorilo 89 %, 8 % jih je uporabljalo repelente, 2 % posebna oblačila, samo 1 % pa obojno zaščito. Zanimivo je tudi, kolikšen odstotek čebelarjev je zbolelo za boreliozo v posameznih državah. V nemških zveznih deželah jih je zbolelo od 22,4 % (Nürnberg) do 54,3 % (Stuttgart), v Avstriji 42,9 %, v Švici 27,3 % in v Luksemburgu samo 9,1 %. In še en podatek: borelioze ni mogoče pozdraviti s proplisom in čebeljim strupom, kot domnevaajo nekateri čebelarji, čeprav je čebelji strup v laboratorijskih poskusih ubijal povzročitelja te bolezni. Morda bi bilo podobno anketo zanimivo narediti tudi v Sloveniji! ■

Franc Šivic

Vir:

Münstedt, K. (2012): *Borreliose bei Imkern in Mitteleuropa*. Bienen aktuell, št. 10, oktober 2012, str. 13.

V naravi prežijo tudi klopi

Po nevarnosti okužbe z virusom klopnega meningoencefalitisa sodi Slovenija med evropske države z najvišjo obolevnostjo, tveganje za okužbo pa je največje na Gorenjskem, Koroškem, v osrednjeslovenski regiji in na Štajerskem. Na okužene klope, ki lahko prenašajo boreliozo ali klopnji meningoencefalitis, lahko naletimo povsod, saj jih najdemo tudi na domačih vrtovih in dvoriščih.

Klopi se prebudijo v toplejšem obdobju, zato je priporočljivo, da še pravočasno poskrbimo za zaščito. Najučinkovitejša zaščita pred klopnim meningoencefalitisom je cepljenje, ki ga izvajajo na vseh območnih zavodih za zdravstveno varstvo. Za popolno zaščito so potrebni trije odmerki cepiva, ki si sledijo v zaporedju 0, 1-3 in 6-12 mesecev.

Suzana Bajuk

Izdelava mini prevoznih in stacionarnih čebelnjakov

ZC-TEHNIK

Anton Ciglič s.p.

zvone.c@siol.net; www.zc-tehnik.com

Tel.: +386 31 681 589

GLUKOZNO-FRUKTOZNI SIRUP

NAJBOLJŠA KRMA ZA ČEBELE

- primeren je za krmljenje v vseh panjskih sistemih,
- sirupa prej ni treba pripravljati,
- visok delež suhih snovi,
- stabilen in dolgo obstojen.

Dobavitelj:
SONLEN, d. o. o.
 Razborca 4, 2382 Mislinja
 GSM: 041/640 863
 Tel.: 02/885 62 30
 Faks: 02/885 76 87
 E-pošta: sonlen@siol.net

www.sirup-med.si

Zakaj, kako in kdaj menjam matice?

Brane Kozinc, brane.kozinc@telemach.net

To je vprašanje, ki pogosto muči tako čebelarje začetnike kot tudi bolj izkušene čebelarje. Veliko je teorij, nasvetov in priporočil. No, sam jih ne bom prodajal kot najboljše, morda pa bodo komu v pomoč pri odločitvi.

Poglejmo si razloge, zakaj zamenjati matico. Če najdem čebeljo družino, ki ne ustreza standardom kranjske sivke (*Apis mellifera carnica*), je odločitev o zamenjavi matice lahka. Kakšne so zelene morfološke lastnosti kranjske sivke, naj bi vedeli vsi slovenski čebelarji. Naslednja odločitev za zamenjavo matice so družine, ki so pri ocenjevanju določenih lastnosti, kot so mirnost, čistilni nagon in donos medu, podpoprečne. Seveda pa je treba zamenjati tudi odlične matice, ker jim je pač opešala življenjska moč. Nikakor se ne strinjam z menjavo vseh matic vsako leto. Zakaj? Kmeta živinorejca bi gotovo vprašali po zdravju, če bi tako vseprek in kampanjsko menjal svojo čredo. Pa

Kitajska matičnica iz drobnih lesenih palčk

če ostanem pri čebelah, jasno je, da z zamenjavo vseh matic vsako leto nikakor ne moremo dobiti nikakršnih podatkov o lastnostih matice oziroma njene družine. Izjemi stasamoobarvanost obročkov in mirnost. Seveda že po enem letu lahko najdem družine, ki ne ustrezajo mojim željam in razmeram. Te brez slabe vesti zamenjam, preostalim pa dam možnost, da se dokažejo do prihodnjega leta. Najboljše zadržim in iz njih vzrejам nove matice ali jih namenim za trotarje. Predvsem je pomembno, da družinam, ki ne ustrezajo, omejim vzrejo trotov! Pravi troti so namreč najpogostejši prenašalci slabih genov v vso okolico čebelnjaka.

Po odločitvi o zamenjavi matice pa se nam zastavi novo vprašanje, namreč, kako dodati novo matico. Receptov je skoraj toliko, kot je čebelarjev. Vsiljeval ne bom nobenega, temveč bom le opisal nekaj načinov, ki so se obnesli v moji praksi.

Najboljši način je dodajanje rezervne družine. Ko ob prvih spomladanskih donosih nektarja (cvetenje češnje) ugotavljam stanje družine, si označim vse

tiste, ki so po moči podpoprečne. Ni nam treba ugotavljati vzrokov, zakaj je temu tako, saj je teh lahko veliko. Tem družinam dodam rezervno 5-satno družino z enoletno matico. To naredim tako, da družini ločim le s satnico. Družinici se bosta sami združili, ostala pa bo tista matica, ki je boljša. Kdaj bodo čebele odstranile eno od matic, je lahko zelo različno, odvisno pa je od kakovosti obeh. Zgodilo se je, da je bila matica, ki je bila poškodovana, že čez deset minut pred panjem, večkrat pa se je tudi zgodilo, da sta obe zalegali tudi po mesec dni. V takem primeru lahko naredimo novo družino. Pa še opozorilo: matica, ki ima prirezano krilo, je za čebele poškodovana in bo izločena!

Zamenjava matice med sezono pa je lahko precej bolj zahteven poseg. Najprej moram poiskati staro matico in jo izločiti. Če želim, da bo sprejem nove matice uspešen, moram počakati vsaj sedem dni, da čebele iz zalege ne morejo več zgraditi zasilnih matičnikov. Potem družino pregledam in iz nje odstranim vse zasilne matičnike, ki so jih čebele zgradile medtem, ko so bile brez matice. Šele zdaj lahko dodam novo matico v matičnici s sladkornim testom, da jo čebele osvobodijo v enem dnevu. Seveda vse to zahteva veliko dela in zamenjava večjega števila matic mi vzame veliko časa, tega pa po navadi nimam. Razmišljal sem, kako bi ta postopek poenostavil, da pri tem ne bi zmanjšal njegove uspešnosti. Rešitev so mi ponudili kitajski čebelarji s svojo nenavadno matičnico iz drobnih lesenih palčk. Kitajski čebelarji jih uporabljajo za to, da matice čez zimo zaprejo vanje in tako prekinjejo zaleganje. Sprva nisem vedel, za kaj bi take matičnice lahko uporabil

Izolator za sat

v našem čebelarstvu. Po dveh sezonah preizkusov pa sem ugotovil neverjetno uporabnost. Poenostavil sem postopek zamenjave matic. Ko najdem staro matico, jo zaprem v to matičnico in pustim v panju. Čebele imajo neoviran dostop do nje, da jo hranijo in tako raznašajo feromone po panju. Po enem tednu matico preprosto zamenjam in vrnem v panj na isto mesto, naslednji dan pa jo spustim. Najzanimiveje pa je, da čebele med zaporo matice ne zgradijo nobenega zasilnega matičnika, zato tudi kontrola ni potrebna. Postopek sem preizkušal tudi z drugimi matičnicami (transportnimi), a so čebele v teh primerih

gradile matičnike. Kitajci so izdelali tudi podobne plastične matičnice, ki imajo enak namen. Dobro se je obnesel tudi izolator za celoten sat. Zahteva le nekaj več dela z namestitvijo v panj. Postopek je podoben: matico zaprem v izolator na en sat in čez teden dni zamenjam matico. Čebele ne gradijo matičnikov in tudi preostalih satov ni treba pregledovati, poleg tega pa takoj najdem matico. Le izjemoma se zgodi, da čebele ne sprejmejo nove matice in raje v izoliranem satu potegnejo matičnik.

Ker sem sam zadovoljen, svoje izkušnje rad delim tudi z drugimi čebelarji. ■

Preprosto obvladovanje rojenja

Damijan Križaj, damijan.krizaj@siol.net

Ali se kdaj vprašamo, koliko ur našega dela in vložnega denarja odleti z vsakim rojem? Če bi se to spraševali in če bi to izračunali, bi verjetno naredili vse, da bi roji ostali pri nas, mar ne? Zelo preprost način obvladovanja rojev je menda znan že veliko let, a ga številni čebelarji ne poznajo ali pa si ga ne upamo preizkusiti. Kot rečeno, postopek je zelo enostaven, še posebej za čebelarje začetnike, zato ga opisujem v nadaljevanju.

V obdobju, za katerega vemo, da čebele rade rojijo, redno, recimo na vsakih 14 dni, skrbno pregledujemo satje. Če odkrijemo samo en rojev matičnik, ukrepamo takole:

1. Iz panja A pobereмо vse satje skupaj s čebelami.
2. Vse čebele, ki smo jih vzeli iz panja A, otresemo v prazen panj B.
3. Panj B z otrešenimi čebelami zapremo za 24 ur. Paziti moramo, da v panj stalno doteka svež zrak.
4. Po 24 urah panj B odpremo, vstavimo satnike s satnicami, dodamo 5 litrov sladkorne raztopine in v 12 dneh bo čebelja družina, ki se je prej pripravljala na rojenje, zgradila kompletno novo satje in delovala kot mlada družina.

Dobro in preprosto, ali ne? Preizkusite še vi! Presenečeni boste tako, kot sem bil sam, ko sem to naredil prvič (glej fotografijo).

Zalego in matičnike, ki smo jih pobrali iz panja A, lahko uporabimo na dva načina:

1. Z zalego lahko okrepimo šibkejše družine, te pa se nam bodo hitro oddolžile z bogatimi donosi medu, če jim bodo to dopuščale razmere v naravi. V tem primeru matičnike previdno odv-

zamemo in jih skupaj s pestjo ali dvema čebel vstavimo v plemenilček, da se izleže nova matica, ki jo bomo lahko kasneje uporabili za zamenjavo ostarele matice.

2. Še preprosteje pa je, da sat z matičnikom in čebelami na njem skupaj s satom hrane in čebelami na njem vstavimo v nov panj C, v katerem se bo razvila nova čebelja družina. Seveda moramo paziti, da na takem satu ni »stare« matice. Na novo oblikovan panj C postavimo poleg panja A. Pašne čebele bodo odletele v svoj prejšnji panj A, mlade čebele pa bodo še naprej skrbele za zalego v panju C, dokler se ta ne bo izlegla.

Nova rezervna družina je tu. Kaj je za čebelarja lepšega, kot da ima do konca pašne sezone dovolj mladega satja, polne sate medu in cvetnega prahu, dovolj rezervnih družin, pa še po drevskih in lestvah nam ni treba plezati za roji. Preizkusite tudi sami in presenečeni boste. Za opisana znanja se zahvaljujem čebelarskemu mojstru Francu Prezljju. ■

Blagodejen zrak iz čebeljih panjev

Franc Šivic, franc@silvaapis.si

Ivan Podobnik iz vasi Čeplez nad Cerknim je bil v svojem življenju najprej poklicni voznik, potem pa uspešen zasebni mesar. Po upokojitvi se je začel ukvarjati s čebelami, ki so ga sicer vedno privlačile, a sta mu oba poklica jemala preveč prostega časa, da bi se lahko resno lotil čebelarjenja. Nedavno je na svojem zemljišču, ki obsega dva hektarja, postavil vzoren čebeljak z več kot 20 panji, nedaleč stran pa še lepo leseno hišico, v kateri sta dve apikomori.

»Od nekdaj sem užival, ko sem pred kakšnim čebeljakom opazoval vrvež čebel pred žreli panjev, poslušal enakomerno brenčanje njihovih tisočerih kril in vdihoval čudovite vonjave po medu, vosku in cvetnem prahu v njegovi okolici. Potem sem slišal, da imajo nekateri čebelarji apikomore, ki so narejene tako, da lahko ljudje v njih vdihavajo dišeči čebelji zrak in hkrati poslušajo šumenje čebel, ne da bi prišli z njimi v neposreden stik, torej ne da bi bili izpostavljeni neželenim pikom. Če so za naše zdravje koristni že posamezni čebelji pridelki, potem je predvsem za naša pljuča koristen tudi zrak iz čebeljega panja, obogaten z drobcenimi delci vseh čebeljih pridelkov. O tem sem globoko prepričan,« je povedal Ivan.

Hišico z vgrajenima apikomoroma je postavil kar sam, opremo v njej in panje pa mu je izdelal prijatelj, ki je sicer kmet, vendar je spreten tudi v mizarjenju. V pritličju sta poleg dveh majhnih sobic – apikomor – še dnevni prostor in manjša kuhinja. V mansardi sta dve spalnici in v vsaki sta po dve postelji, to pa štiričlanski družini omogoča prijetno večdnevno bivanje v kraljestvu čebel. V vsaki komori sta po dve čebelji družini, tako da lahko hkrati vdihujeta čebelji zrak po dva človeka, vsak iz svojega panja. Da bi bil ta zrak čim bogatejši z zdravilnimi snovmi, je Ivan na odprtino v stropu vsakega panja namestil črpalko, ki zrak iz njegove notranjosti po plastični cevi dovaja v posebno masko, ki jo ima človek med apiterapijo ves čas nameščeno na obrazu. Vdihavanje traja pol

ure na dan, po navadi dopoldne, ko so čebele najdejavnejše, zato je tedaj tudi zrak najbolj nasičen z aromatičnimi snovmi iz panja.

Ivan je sprva nameraval črpalke za zrak kupiti v Nemčiji, kjer je tovrstna apiterapija že dalj časa zelo priljubljena, ker pa so se mu je zdele predrage, se je raje dogovoril z domačimi strokovnjaki, da so mu jih izdelali po naročilu. Kot je povedal, njegove delujejo celo bolje kot nemške, predvsem pa so za več kot za polovico cenejše od tujih.

In kdo bodo prihodnji uporabniki te nenavadne apiterapevtske ponudbe? Za začetek predvsem člani Ivanove družine, prijatelji in znanci, pozneje, ko se bo glas o blagodejnih učinkih zraka iz čebeljih panjev razširil med ljudmi, pa vsak, ki bo še dodatno želel kaj narediti za svoje zdravje. Cerklno, ki ga predvsem zaradi bližine partizanske bolnišnice Franja radi obiskujejo tako domači kot tudi tuji turisti, bo tako bogatejša za novo in izvirno turistično ponudbo. Toda Ivan ne miruje. Zdaž je razmišlja, da bi nad čebeljakom, kjer je še precej prostega zemljišča, uredil čebelarstvo učno pot. Ob njej bi zasadi različno medovito drevje in grmičevje, pa tudi trajnice, med katerimi bodo predvsem zdravilne rastline, ki dajejo čebelarom pašo. ■

NAKLADNI PANJ Z IZDELANIMI DETAJLI

Luka Demšar s.p.
Javorje 28
4223 Poljane
tel.: 041 657177
e-mail: l.demsar@gmail.com

- VEČNAMENSKA VISOKA PODNICA
- NAKLADE LR 1/1, LR 2/3, AŽ
- NOTRANJJI SMUKALNIK ZA C.P.
- OKVIRČKI LR 1/1, LR 2/3, AŽ
- ZABOJI ZA PRENOS OMETENCEV
- NAKLADE ZA PRAŠENJE MATIC

Gregor Pivec: Filip Terč, začetnik moderne apiterapije

Založba Pivec, d. o. o.
Maribor, 2013,
120 strani
ISBN
978-961-6897-24-2

Dr. Filipa Terča, zdravnika češkega rodu, je življenjska pot zanesla v Maribor, ki je ob prelomu stoletij veljalo za provincialno nemško mesto. Svoje slovenske korenine je dobro povezovalo z nemškim okoljem, v katerega se je priženil in v katerem je zaradi svoje izobrazbe in poklica deloval dr. Filip Terč. Mariborčanom je ostal v spominu kot soustanovitelj tamkajšnje Posojilnice, čebelar, učitelj, zdravnik in kot utemeljitelj apiterapije.

Zdravnik, ki je končal eno najboljših medicinskih šol tedanjega časa, je gojil veliko ljubezen do čebel in čebelarstva. Pri zdravljenju svojih bolnikov je ves čas iskal nove poti. Nove možnosti za zdravljenje je iskal pri čebelah in še zlasti v čebeljih pridelkih, predvsem v čebeljem strupu. Klinične izkušnje, ki jih je opisal v strokovno-medicinski literaturi, so mu v čebelarstvu prinesle laskavi naziv »oče apiterapije«. V medicinskih krogih pa podobnega priznanja – vsaj za časa svojega življenja – ni prejel in to ga je velikokrat prizadelo.

Zdravnik, ki je končal eno najboljših medicinskih šol tedanjega časa, je gojil veliko ljubezen do čebel in čebelarstva. Pri zdravljenju svojih bolnikov je ves čas iskal nove poti. Nove možnosti za zdravljenje je iskal pri čebelah in še zlasti v čebeljih pridelkih, predvsem v čebeljem strupu. Klinične izkušnje, ki jih je opisal v strokovno-medicinski literaturi, so mu v čebelarstvu prinesle laskavi naziv »oče apiterapije«. V medicinskih krogih pa podobnega priznanja – vsaj za časa svojega življenja – ni prejel in to ga je velikokrat prizadelo.

Mednarodni simpozij o apiterapiji, ki je marca 2012 potekal na gradu Hompoš, je bil povod za nastanek knjige o njegovem življenju in delu, ki temelji na strokovni literaturi, arhivskih virih in pričevanjih družinskih članov. Razglasitev 30. marca, rojstnega dne Filipa Terča, za svetovni dan apiterapije je veliko priznanje za tega mariborskega zdravnika, saj so njegova strokovna prizadevanja naposled dobila ustrezen epilog.

Dr. Gregor Pivec, sam zdravnik in ljubiteljski čebelar, hkrati pa strokovnjak za zgodovino medicine, je v knjigi (format: 17 x 24 cm, barvni tisk, trde platnice) predstavil pomen dela, ki ga je zastavil dr. Filip Terč in ki je vplivalo na razvoj apiterapije po vsem svetu. Na prvih straneh je predstavil začetke apiterapije in simbolno vlogo čebele v zgodovini človeštva. Osrednji del knjige je namenjen življenjski poti, strokovnemu medicinskemu delu, čebelarstvu, pedagoški in poljudnopublicistični dejavnosti, družbenemu delu in družabni dejavnosti dr. Filipa Terča, pa tudi večplastnosti njegove osebnosti, ki ne zadeva samo njegovih strokovnih področij, ampak tudi obče človeške vrednote.

Milena Pivec

Nakup knjige o dr. Terču

ČZS sporoča, da je novo knjigo o dr. Terču mogoče kupiti v tajništvu ČZS (tel.: 01/729 61 00 ali e-naslov: barbara.dimc@czs.si). Cena enega izvoda je 15,00 EUR, stroške pošiljanja plača kupec.

Novo v digitalni knjižnici Slovenije – slovenska čebelarstva čtiva

V digitalni knjižnici Slovenije je zdaj objavljena veliko slovenskega čebelarstva čtiva. In kaj je dosegljivo:

A. Čebelarstva serijske publikacije, ki so izhajale v Sloveniji:

1. Slovenska čebela, ki je izhajala v letih 1873-1882,
2. Slovenski čebelar in sadjerejec, ki je izhajal v letih 1883-1889,
3. Slovenski čebelar, izdaje v letih 1898-1943,
4. Die Krainer Biene, ki je izhajala v letih 1873-1975,
5. Imkers Rundschau, ki je izhajal v letih 1890-1893 (1-6),

Digitalizacijo tega gradiva, razen revije Slovenski čebelar, je sponzoriral Anton Koželj skupaj z drugimi

zanimanimi čebelarji. Revija Slovenski čebelar je vključila v program digitalizacij slovenskega čtiva Narodna in univerzitetna knjižnica.

B. Čebelarstva monografije in bibliografije slovenskih avtorjev:

1. Janša, Anton. Abhandlung vom Schwärmen der Bienen. Gedruckt bey Joseph Kurzböck ..., 1774.
2. Janša, Anton. Des Anton Janscha hinterlassene vollständige Lehre von der Bienenzucht. Neu aufgelegt. 1790.
3. Janša, Anton, Goličnik, Janez. Antona Janshaja zessarskiga zhebellarja Popolnoma podvuzhenje

- sa vse zhebellarje. Jenko, 1792.
4. Janša, Anton. Popolni nauk o čebelarstvu. Po Jož. Münzbergovi izdaji prestaval za slovenske čebelarje Frančišek Rojina, nadučitelj v Šmartnem pri Kranju in urednik Slov. Čebelarja. S 45 podobami. - Izdalo Slovensko osrednje čebelarstvo društvo v Ljubljani. Založil I. N. Babnik. Tisk J. Blasnika Naslednikov, 1906.
 5. Dajnko, Peter. Čelarstvo, ali celó novi, kratki, popun navuk čelne reje.... Ino na komisijon pri A. Wajcingeri v Radgoni vu založbi knižne predaje pri Damian'i ino Sorge'i, 1831.
 6. Jonke, Juri. Krajski zhebellarzhik, to je: kratko poduzhenje zhebele rediti, in sá njimi prav ravnati. Is nemshkiga prestaval J. Shemla. Natis. J. Blasnik, 1836.
 7. Jonke, Juri. Krajski Zhebellarzhik, to je: kratko poduzhenje zhebele rediti, n sá njimi prav ravnati. Is devet in tridesetletnih skulshinj spisal vá nemshkim, in tudi vá krajski jesik prestavit dal J. Jonke etc. Drugi, popravljen in slo pomnoshen natis. Kleinmayer, 1844.
 8. Šalehar, Andrej. Čebelarji družine Roschütz (Rothschütz, Ravenegg, Rožič, Rothšic, R...). Biotehniška fakulteta, Oddelek za zootehniko, 2010.
 9. Šalehar, Andrej, Gregori, Janez. Zapisi o kranjski čebeli med leti 1857 in 1879. Biotehniška fakulteta, Oddelek za zootehniko in Prirodoslovni muzej, 2010.
 10. Šalehar, Andrej, Gregori, Janez, Groznik, Pavel, Koželj, Anton, Šivic, Franc. Obstoja pa ena pridna in utrjena čebela, taka je kranjska. Čebelarska zveza Slovenije, Javna svetovalna služba v čebelarstvu, Regijska zveza Petra Pavla Glavarja, 2011.
 11. Šalehar, Andrej. Jurij Jonke (1777-1864). Biotehniška fakulteta, Oddelek za zootehniko, 2011.
 12. Šalehar, Andrej, Gregori, Janez, Jaklitsch, Hans, Jaklitsch, Helena, Kordiš, Suzana. Georg Jurij Jonke - črmošnjiški župnik in kranjski čebelar. Georg Jonke - Pfarrer in Tschermoschnitz und Krainer Imker. Čebelarska zveza Slovenije, Društvo Kočevarjev staroselcev, Regijska čebelarska zveza Petra Pavla Glavarja, 2012.
- In kako poiščete čebelarska čtiva na DLIB-u? Odprite spletno stran: <http://dlib.si/>. V iskalnik vpišete naslov iskane serijske publikacije ali monografije ali bibliografije in kliknete. Prav tako pa so vsa našeta gradiva dostopna pri splošnem iskanju. Bogato slovensko čebelarsko slovstvo je zdaj neposredno dostopno komur koli po vsem svetu. To je za vse slovenske čebelarje velik praznik in digitalno darilo ob praznovanju 140-letnice.
- zaslužni prof. dr. Andrej Šalehar in Anton Koželj*

PE ČEBELARSKI CENTER MARIBOR

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

Delovni čas: od ponedeljka do petka od 9. do 17. ure,
sobota: od 8. do 13. ure; v nedeljo zaprto.

GSM: 051 / 348-426

e-mail: jana.pp@amis.net

www.cebelski-center.si

Zaščitna oprema za čebelarjenje
Posode in točila za med
Sladkor in sladkorne pogače, sirup za čebele

Nudimo vam:
Voščene satnice AŽ, LR
Satniki AŽ - lipovi, rogljičeni
Panji AŽ, LR, LR 2/3
Drobni pribor

Kozarce za med
Pokrovčke s čebeljimi motivi
Stekleničke za propolis
Steklenice raznih oblik in velikosti
Kartonsko in plastično embalažo

**Naročeno blago vam lahko pošljemo po hitri pošti,
pri večji količini pa po želji dostavimo na dom!**

PE ČEBELARNA OB PARKU

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

Delovni čas:

Pon., sre., pet. odprto od 9h - 17h

JANA - Trgovina, posredovanje, zastopanje - Jana Pušnik Pokrivač s.p., Maribor

Čebelarjeva opravila v aprilu

Franc Podrižnik – Kokarje, franjo.podriznik@gmail.com

April velja za najbolj muhast pomladni mesec, v katerem si občasno podata roke zima in poletje. Zapoznena zmrzal lahko zapečati usodo prehitro razvivate vegetacije. Če je narava milostna, se kmalu razcveti divja češnja, v gozdovih na srednjih legah ji sledi borovnica, gozdna podrast je v polnem razcvetu, na obrežjih rek in mokrišč pa cvetijo vrbe. To je nekakšen uvod v začetek razcvetanja rastlinstva sredi tega meseca, ko cvetovi regrata porumenijo travnike, sadovnjaki pa oživijo v barvah svojih cvetov. Proti koncu aprila vzcvetita še javor in jesen, ravninska polja pa obarvajo cvetovi oljne ogrščice. Takšnega uvoda v čebelarstvo sezono se razveselimo tako čebelarji kot tudi naše čebelice. Izdatna sveža medicina in izobilje cvetnega prahu napovedujeta, da prihaja njihov čas. Matice širijo zaležene površine. Zelo se povečajo krmilne sposobnosti pomladne generacije čebel krmilk. Količina čebel v panjih se skokovito povečuje, še posebej v tistih, ki so bile močni tudi zazimljene. Nenadoma ulice zapolni izlegajoča se generacija ter ogreje in zmehča satje zunaj dozdravnega obsega. Reden dotok medicine spodbudi pri čebelah gradilkah izločanje voska, začenja se graditev satja. Čebelam nabiralkam se pridružuje vse več panjskih čebel. Čebelnjake obda vonj po medu. Obilnejše nektarne paše lahko konec meseca utesnijo plodišča ali napolnijo medišča. Utesnjenost ali nezaposlenost ob slabem vremenu pa vodita v rojilno razpoloženje. Z aprilom se torej začne obdobje intenzivnega čebelarjenja. Traja različno dolgo, odvisno od dogodkov v naravi in uspešnosti čebelarjevih ukrepov. Te dogodke je treba nadzirati in obvladovati s posegi v panje na vsakih sedem do deset

dni. Aprila so potrebni vsaj trije posegi, katerih cilji so pospeševanje razvoja družine do spomladanskih paš (zakon 40 dni – od jajčeca do nabiralke), priprava plemenskega materiala za pomladitev družin, obnova satja, zadrževanje rojilnega razpoloženja in priprava na medenje.

Če mi ni to uspelo ob cvetenju vrbe ive, ob ugodnem vremenu družinam ob zalego vstavim lep, že nekajkrat zaležen prazen sat ali dva ter gradilni satnik. Družinam z dobrimi selekcijskimi lastnostmi dodam v toplejši del plodišča že izdelane gradilnice s trovskimi satjem iz prejšnjega leta. Tako bodo po 42 dneh, do sredine maja, maticam na razpolago troti z dobrimi genskimi lastnostmi. Izmed teh bom določil »matičarje«, iz katerih bom odvezel matičnike za obnovo matic v gospodarskih družinah in za rezervo, ki bo vedno na razpolago. Do aprila zažičim satnike, tako da jih bo dovolj za celo sezono. Računam po osem satnikov na AŽ- in LR-panj ter po petnajst satnikov na dvotretjinski LR-panj. Satnice vtiram pred vsakim posegom.

Ko začenja cveteti divja češnja, posežem v panje. Ob zalego vstavim satnice za graditev. Vodilo pri tem so mi dobra vremenska napoved, moč družine in že začeta graditev trotovine. Družinam, ki ne kažejo gradilnega nagona, dodam izdelan sat. **V enoetažnih plodiščih** naredim prostor tako, da odvezam stare, prazne ali odvečne sate zimske hrane. **V plodiščih trietažnih in nakladnih** panjev stranska medena sata premetim v spodnjo etažo, tako da čebele lahko med prenesejo navzgor. Načrtujem obnovo vsaj tretjine plodiščnega satja na leto, saj je to eden izmed pogojev za zdravje družin. Izra-

Gnezdo je zgrajeno do vrha, potrebna bo preureditev gnezda za sprostitev prostora in graditev satja

Izrezana polovica trotovine

Mlado satje je eden od pogojev za zdravo družino

Nastavki matičnikov opozarjajo na pojav rojilnega razpoloženja

Označena matica s prirezanim krilom

Vnos cvetnega prahu je na vrhuncu

bljene pogače, ki sem jih vstavil marca nadomestim z novimi. V tem mesecu panji še niso prenatrpani s čebelami, zato (prvič letos) poiščem in po mednarodni kodi označevanja matic označim lanske maticice. Uporabljam lažji način označevanja s flomastrom, bolj vidne in trpežnejše pa so ploščice. Hkrati jim pristrizem tretjino enega krila. S tem preprečim izgubo naključnega roja, t. i. prvca. Matica po izletu navadno pristane na tleh, čebele pa se, po neuspešni delitvi družine, počasi vrnejo v panj. V nasprotju z ekološkim čebelarjenjem je ukrep koristen za čebelarje, ki jim služba ne dopušča pravočasne navzočnosti. Zakaj lanske maticice? Mladim matic ne obremenjujem z označevanjem, predvsem pa ne s striženjem kril. Nujno jih bo hitro poiskati šele v novi rojilni dobi.

Ko je divja češnja v polnem razcvetu, opravi drugi aprilski poseg. Širjenje gnezda, sproščanje prostora, zaposlitev družin in izrezovanje trotovine kot biološki ukrep proti varoji so ključni tudi za preprečevanje skorajšnjega rojilnega razpoloženja. Graditev prej vstavljenih satnic in gradilnih satov je končana. Izrežem polovico zgrajenega trotovskega sata, pozneje pa bom pokrito trotovino izrezoval izmenično. Seleksijskim družinam ne izrežem trotovine in ne sproščam prostora. Brezposelnost čebel krmilk in gradilk povzroča predčasno rojilno razpoloženje, prav to pa je pri teh družinah tudi cilj. Preostalim družinam vstavim ob zalego dve novi satnici. **V enoetažnih plodiščih** poleg medenega sata po potrebi odvzamem že zgrajen deviški sat, če ni zaležen ali poškopljnjen z medicino. Uporabim ga pri nastavitvi medišča. **V dvoetažnem plodišču** (trietražni ali LR-panj) zagotovim prostor za satnici s premetitvijo medenih presežkov ali pokrite zalege v spodnji del plodišča, kjer izločim slabša sata. **V trietažnem plodišču** (2/3 LR-naklade) premestim pokrito zalego med prejšnjokrat premeščene medene sate v spodnjo naklado, ki mora biti vsaj tretjinsko zasedena s čebelami. Pri menjavi satja v plodiščih se ravnam po načelu, da gre tisto, kar je dozorelo, navzdol (pokrita zalega in pokrit med). Pokrita zalega se bo v kratkem izlegla, prenos medu pa daje čebelam – tudi ob slabšem vremenu – občutek paše. Oboje spros-

ti celice in privabi matico v spodnji oddelek, v katerem nova zalega zaposli čebele krmilke. Zgoraj vstavljene satnice zaposlijo čebele gradilke ter povečajo zračnost in prehodnost panjskih površin. Enak cilj želim doseči z menjavanjem naklad, vendar tega do polnega cvetenja češnje navadno ne počnem. Kombinacijo obojega uporabim najprej v nizkonakladnih panjih, pozneje pa tudi v LR-panjih. Vodita me vremenska napoved in moč družine. Menjava ne sme ločiti gnezda čebelje družine. **V trietažnih panjih (AŽ-mere)** združim dve družini še pred začetkom izdatnejših paš. Način je odvisen od kakovosti matic. Če sta obe matici dobri, naredim z zgornjo in dvema satoma zalege v rezervnem panjiču narejena (podrobneje v majski številki). Nastavim medišče z maticno rešetko in delno pripremem zgornje žrelo. Za lažjo preselitev čebel v medišče po potrebi vanj vstavim sat nedavno pokrite zalege, in to brez venca sladkornega medu, in sat s svežim medom. Izlegajoči se sat pozneje vrnem v plodišče. V njem zložim pokrito zalego v spodnjo etažo, odkrito zalego zložim v zgornjo plodiščno etažo, ob straneh pa zložim zalego iz tretje etaže. Presežke hrane izločim, prav tako pa zdaj izločim tudi že kak medno-obnožinski sat. Neenakomerno razviti družini združim, ne da bi v njej iskal matici. Obe zaostali družini združim tako, da vsako vstavim na svojo stran tretje etaže in navzdol. V sredini ju ločim z medenim satom v vsaki etaži. Nas-trgam pokrovce medenih zalog ob steni panja. Če pri naslednjem pregledu ne bo zaznati občutnega razvoja, bom odvezel matici in vstavil dobro rezervno družino. Preurejenim družinam po potrebi dodam sate z izlegajočo se zalego iz rezervnih družin. Območja z večjimi cvetočimi sestoji divje češnje lahko ob primernih razmerah dobro pripravljenim družinam že ponujajo nekaj medicine, zato je potrebna pravočasna nastavitev medišč.

Poseg na začetku cvetenja regrata in sadnega drevja vključuje poleg že opisanega še priprave na medenje in nastavitev osmukalnikov za cvetni prah. Vedno večje gruče čebel na robovih satja potrebujejo prostor in možnosti za delo. Družine v enoetažnih plodiščih že množično podsedajo pod sate, zato

SPOMLADANSKI RAZVOJ V ENOETAŽNEM PLODIŠČU

Polno cvetenje divje češnje

Ob ugodni vremenski napovedi izločim viške medu in ob gnezdo vstavim satnice. Izrežem pokrito trotovino. Ob slabi napovedi hrane ne izločam.

SPOMLADANSKI RAZVOJ V DVOETAŽNEM PLODIŠČU

Preglednica: Mednarodna barvna koda za označevanje čebeljih matic – barva glede na končno letnico

BELA	1	6 (npr. 2011, 2016)
RUMENA	2	7
RDEČA	3	8
ZELENA	4	9
MODRA	5	0

je skrajni čas za nastavitev medišč. Vanje vstavim izmenično deviške sate in satnice. Povečanje panjskih površin izboljša prehodnost panjskih ulic in je najpomembnejši protirojilni ukrep. Izrežem trotovino. Pri pregledu čebelarje zalege ugotavljam morebitno navzočnost jajčec v okroglih nastavkih matičnih celic. Če sem z nastavitvijo medišča zamudil, jih lahko pri močnejših družinah in družinah, ki so nagnjene k rojenju, opazim in potlačim. Ta ukrep zadostuje ob začetku dobre paše, v nasprotnem bom ob naslednjem pregledu že opazil lepe pokrite rojeve matičnike. Rojilno razpoloženje je lahko tudi posledica blokiranega zaleganja matice zaradi vnosa medicine ob zalego in v izležene celice. Sproti ugotavljam navzočnost čebel z rumenimi obročki, pojav teh pa kaže, da matica ni čista kranjska sivka, zato jo bom ob prvi priložnosti zamenjal. Ocenjujem mirnost čebel, napadalnost in sedenje na satju. Preverjam obseg in strnjeno zalege, nagnjenost k rojenju in nebežanje matic s satja. Pozoren sem na družine, ki izstopajo po graditvi satja, donosih medu in cvetnega prahu. Ta, selekcijska merila zapišem na panjske liste. Matičarju odvzamem presežke hrane in mu dodam sate z izlegajočo se zalego. Do začetka paš izločim ostanke pogač in ostanek zimske hrane, ki mi jih v razvojni fazi ni uspelo vsiliti čebelar v predelavo za razvoj. Opisane dogodke lahko odloži slabo aprilsko vreme. V tem primeru se prilagajam razmeram v naravi in stopnji razvoja družin. Pozoren sem na porabo hrane, ki je ta mesec približno 5 kg.

Zdaj je pravi čas za nakup čebeljih družin. Dobro razvite, zdrave družine kranjske sivke s polno zasedenimi ulicami in lepo strnjeno zalego iščemo na svojem območju, v oddaljenosti vsaj 3 kilometre od domačega čebelnjaka. ■

Čebelje družine v aprilu

Vida Lešnik*, vida.lesnik@vf.uni-lj.si

Aprila je vreme po navadi zelo muhasto, zato tudi velikokrat rečemo, da je človek kot aprilsko vreme. V tem mesecu zacvetijo travniki in sadno drevje. Ob hladnem, muhastem in deževnem vremenu moramo poskrbeti za naše čebelje družine. Vsak topel dan moramo izrabiti za preverjanje zalog hrane in za to, da matici omogočimo prostor za zaleganje. Vsaka čebelja družina mora imeti za svoj razvoj v panju tri dele medu in en del cvetnega prahu; če temu ni tako, moramo za to poskrbeti čebelarji.

V začetku aprila obvezno preverimo naravni odpad varoj. Kontrolo izvedemo v čim več čebeljih družinah, saj je lahko njihovo število od panja do panja zelo različno. Če ugotovimo, da je v družini povečano število varoj, se po posvetu z veterinarjem lotimo individualnega zatiranja. Zatiranje moramo izvesti tedaj, ko v panju ni mediščnih satov. Če smo marca vstavili gradilne sate, jih moramo, ko so pokriti, izrezati in preveriti napadenost z varojami. Trotovske celice pod delavsko zalego pustimo, saj čebelja družina potrebuje za svoj razvoj primerno število trotoev.

Ob lepem in toplen vremenu čebele prinašajo nektar, ki pospešuje razvoj družine. Ker moramo matici omogočiti zaleganje, širimo gnezdo. Pri širjenju gnezda pa moramo biti previdni, še posebej zato, ker v različnih panjskih sistemih ravnamo različno, ob nepravilnem delu pa lahko v čebelji družini povzročimo šok. Ker so temperaturne razlike med nočjo in dnevom še vedno velike, lahko povzročimo prehlad zalege, poapnelo zalego ali celo izbruh hude gnilobe čebelje zalege. Če ugotovimo kakršne koli spremembe na zalegi in v vedenju čebel, o tem obvestimo pristojnega veterinarja.

Do zdaj smo že lahko ugotovili, kako so čebelje družine prezimile. Ob tem smo lahko ugotovili, da je več čebeljih družin odmrlo ali da so čebelje družine šibke. Najprej moramo ugotoviti, ali so posamezne

* mag., dr. vet. med., VF NVI, enota Maribor

čebelje družine odmrle zaradi pomanjkanja hrane ali zaradi bolezni. Natančno bomo pregledali tudi šibke čebelje družine, da bi ugotovili, ali ni vzrok njihove šibkosti morda bolezen. Če se izkaže, da so zdrave, take družine zožimo, saj jim bomo s tem omogočili, da ogrevajo čim manj prostora in se hitreje razvijajo.

Satje in ostanke zalege tistih družin, ki so odmrle, moramo izločiti oziroma pretopiti, če ni znakov bolezni. Sate, ki so polni medu, iztočimo, vendar z njim ne hranimo čebel. Čebelarju, ki namerava satje uporabiti za rezervne družine, svetujemo, naj vzorec medu pošlje v laboratorijsko preiskavo, ki bo pokazala, ali so v njem morda spore hude gnilobe čebelje zalege. Panje očistimo, razkužimo s 3-odstotnim natrijevim lugom ali obžgemo, tako da bodo pripravljene za nove družine.

Aprila se lahko pojavi nose mavost čebelje družine. To je bolezen odraslih čebel. Značilni znaki bolezni so iztrebki na satju, bradi in pročelju panjev ter povečano število odmrlih čebel v panju. Čebele imajo tudi povečane zadke, nerodno se premikajo in se zbirajo v gručah pred panji. Zaradi slabega vremena takšna družina lahko propade. Nose mavost lahko potrdimo samo z laboratorijsko preiskavo.

Če so čebele nabrale veliko cvetnega prahu, zaradi nižjih temperatur pa ne morejo izletavati, se lahko pojavi tako imenovana majska bolezen, ki jo povzroča zaprtost čebel. To je bolezen mladih čebel, ki skrbijo za zalego. Poglavitni vzrok je pomanjkanje vode. Mlade čebele potrebujejo za oskrbo družine veliko vode, beljakovin in ogljikovih hidratov, in če je dotok teh snovi uravnotežen, se bolezen ne pojavi. Bolezen se razvije hitro, zato na bradah in pred čebelnjakom opazimo veliko mladih čebel, ki zapuščajo panje. Mlade čebele so nemirne, ne morejo poleteti, zbirajo se na bradah panjev in odmirajo. Za preprečitev majske bolezni poskrbimo, da bodo imele čebele vedno na voljo dovolj čiste vode. ■

KUNSTELJ

Miha Kunstelj, s. p.,
 GSM: +386 (0)31 352 797
 e-pošta: jm-kunstelj@volja.net

inž. Jože Kunstelj, s. p.
 GSM: +386 (0)31 893 276
 e-pošta: jmkunstelj@volja.net

Zavrti 41
 1234 Mengeš SLOVENIA
 Tel./Faks: +386 (0)1 723 80 27
 www.jm-kunstelj.com

Preizkusne tablice na čebelarških vozilih za prevoze čebel na pašo niso dovoljene

Vprašanje:

Ali za prevoz čebel na pašo lahko uporabim neregistriran prevozni čebelnjak, tako da nanj namestim preizkusne tablice?

Odgovarja Tina Dular, Zavarovalniško združenje:

Uporaba preizkusnih tablic je na podlagi Zakona o motornih vozilih (Ur. l. RS, 106/2010, 38. člen) namenjena samo za prevoz neregistriranega vozila iz kraja nakupa v kraj bivanja ali za prevoz neregistriranega vozila na registracijo. Po zavarovalniških

pravilih velja enako, le da mora biti na polici navedena tudi relacija vožnje od odhoda do ciljne lokacije. V nobenem primeru pa preizkusne tablice niso namenjene za prevoz neregistriranih vozil z lokacije na lokacijo, ki ni povezana z registracijo vozila. ■

Če iščete odgovor na kakršno koli vprašanje v povezavi s čebelarstvom, ga lahko pošljete na uredništvo Slovenskega čebelarja, mi pa bomo nanj skušali poiskati odgovor. *Uredništvo*

ODMEVI

AŽ – panj na toplo stavbo?

V marčevski številki SČ je bil objavljen članek Franca Grošlja, dr. med., o apiterapevtskem čebelnjaku. Sam menim, da so nekatere trditve v njem dvomljive oziroma napačne, zato moram na to opozoriti. Ker preprosto ne morem verjeti, da avtorju uspe čebelariti v takem panju, kot nam ga priporoča, pri zapisu ponekod uporabljam pogojnik. Nekaj let čebelarim tudi s Kirarjevimi panji, zato mi opravi-la v panjih na toplo stavbo niso tuja, kot mi tudi ni tuja izdelava satnic, ki imajo na sredini aluminijasto pločevino. Svoje pomisleke sem strnil v nekaj točk:

1. AŽ-panj, preurejen na toplo stavbo, se z vsemi drugimi spremembami ne more več imenovati AŽ-panj, ampak bi verjetno dobil ime po svojem konstruktorju.
2. Avtor pravi, da v medišču »... obdržimo osem satov ter jih enakomerno razklenemo po vsej širini panja. Čebele bodo tako na vsaki strani sata naredile najmanj 21–22 mm globoke celice, ki jih matica ne bo zaleгла«. Glede na dolžino satnikov v plodišču, nameščenih na toplo stavbo skupaj s plastičnimi obesami, je notranja širina panja najmanj 450 mm. Razmiki med mediščnimi sati so torej nekaj več kot 50 mm. Če bi dali v medišče satnike standardnega AŽ-panja (širine 25 mm) s satnicami in bi morale čebele šele potegniti celice, tega pa prav gotovo ne bi storile po naši želji. Celice bi sicer vleklo, vendar bi med nameščenimi sati – zaradi toliko prazne-

ga prostora – s stropa zgradile vmesne sate. In ker v panju ni matične rešetke, bi jih matica verjetno zaleгла.

3. »Lahko pa v sredino sata vgradimo tudi leseno ploščo kot oporo za graditev celic, še posebej, če na našem območju večkrat medi hoja oz. če nam težave večkrat povzroča hitra kristalizacija medu.« Tu bi moral avtor nujno razložiti, kako mu uspe vgraditi leseno ploščo. Pri pripravi satnic za medišča v Kirarjevih panjih aluminijasto ploščo oblijemo z vročim voskom in stisnemo že ob pripravi za izdelavo satnic. Kako je to mogoče narediti z leseno ploščo (koliko debelo?), si niti ne predstavljam. Še to: s točenjem hojevega medu nimamo težav, saj ne kristalizira rad.
4. Ko govori o preurejanju na toplo stavbo, avtor pravi: »Poudarjam pa tudi, da gre pri tem načinu in posegu za vnovično obujanje starih znanj slovenskih čebelarjev, kot so bili Glavar, Janša, Levstik, in vseh tistih čebelarjev, ki so čebelarili s kranjiči ... S premičnim satjem smo kranjiča sicer opustili in s tem tudi toplo stavbo.« Tako sklicevanje na naše velike čebelarje je neprimerno. Če bi avtor pogledal v kranjiče, bi videl, da to preprosto ni res, saj čebele v njih gradijo v različnih smereh, pogosto diagonalno, pa na hladno in toplo stavbo. Kranjičarji so v panje, ki so jih nastavili ob paši, celo na strop pritrdili satichek, ki je segal do odprte vehe na dnu, in tako usmerjali čebele k hladni gradnji.

Preprosto zato, ker je ob podiranju panjev ali pri drugih posegih izganjanje čebel potekalo hitreje. Če bi se avtor malo pozanimal, bi tudi ugotovil, da so po uvedbi premičnega satja pri nas po večini čebelarili na toplo stavbo, na primer v panjih dunajčanih. Pravzaprav so pri nas vse do uveljavitve listovnega panja po večini čebelarili na toplo stavbo.

5. V priporočenem panju so AŽ-sati v plodišču nameščeni prečno, s plastičnimi nastavki so obešeni na U-profilu. Kaj pa v medišču, kjer so na hladno stavbo? V Kirarjevih panjih, kjer so sati prav tako na hladno stavbo, so nameščeni v predalih (kasetah), tako da vse sate hkrati potegnemo ven. Predal leži na zgornji površini U-profila. Razdalja med mediščnimi in plodiščnimi sati v teh panjih je 8 mm. V AŽ-panju pa ne more biti drugače, kot da so mediščni sati nameščeni tako, kot smo navajeni: na prečnih železnih palicah. Če so palice spuščene prav do plodiščnih satov, je razdalja do mediščnih 8 mm, če je večja, pa jo čebele zadelajo z voščenimi prizidki – matica pa vanje rada zaleže trote.
6. In kako je s pregledovanjem plodišča na toplo stavbo v pašnem obdobju, ko so potrebna medišča? V Kirarjevem panju je v medišču prostora za dva predala. Če je v panju en predal, ga pred pregledom zadaj privzdignemo, lahko do stropa, in ga pritrdimo v tem položaju. Med predal in steno panja preprosto potisnemo panjsko dleto, lahko tudi močnejši nož, in se lotimo pregledovanja. Sate lahko vlečemo ven s kleščami. Ko sta v panju oba mediščna predala, vrhnjega potegnemo ven, spodnjega pa privzdignemo – in začnemo pregledovati.

7. Kako pa bi bil videti pregled v priporočenem AŽ-panju? Plodiščnih satov ne bi mogli izvleči, ne da bi nad njimi naredili potreben prostor. Mediščnih satov ne bi mogli privzdigniti, temveč bi jih morali ob vsakem pregledu odstraniti, zložiti na kozico in se spopasti s prizidki na stropu. Po potrebi bi morali odstraniti tudi železne palice. Kako in koliko časa bi trajal tak pregled, si lahko samo predstavljamo.
8. Avtor razpravlja tudi o škodljivosti elektrike v čebelnjaku in vplivu elektromagnetnega valovanja na čebele. In pravi: »Dokaz, da čebele ne prenašajo elektrike, je tudi sodobno pridobivanje čebeljega strupa z električnim tokom, pri katerem se čebele množično izjemno razburijo ter napadejo električno ploščo, jo skušajo pikati in vanjo izbrizgavajo strup.« No, to ni ne vem kakšen dokaz! Pri pridobivanju strupa z elektriko so tik nad stekleno ploščo vzporedno napeljene tenke žice. Posebna naprava v presledkih spušča vanje primerno oslavljen električni tok in čebela ob dotiku dveh vzporednih žic s telesom povzroči stik – in ker jo elektrika strese, začne pikati.

Čebelarji vedno preizkušamo, kako bi kaj izboljšali, da bi bilo delo lažje in učinkovitejše. Z leti se v našem skladišču nabere kar nekaj takih »izumov«, ki so bili brca v prazno in so šli v pozabo. Če pa hočemo novosti priporočati tudi drugim, potem je naša dolžnost, da jih najprej preizkusimo sami in priporočamo šele na podlagi rezultatov, ki potrjujejo, da smo nekaj resnično izboljšali. Sicer med bralci lahko povzročamo samo nepotrebno zmedo – in stroške.

Janez Gregori

**MIZARSTVO
K R Ž E**
1936

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

Z veljavno čebelarsko izkaznico priznamo 4% popust pri nakupu v vrednosti več kot 42 EUR.

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

**MIZARSTVO
K R Ž E**
1936

Idrjska 10, 1360 Vrhnika
Telefon/faks: 01/ 755-13-17
GSM: 041 420 200
E-pošta: spelakrze@yahoo.com

Čebelar prof. dr. Jurij Senegačnik – devetdesetletnik

Zelo težko je na kratko opisati izjemno bogato življenjsko pot devetdesetletnika prof. dr. Jurija Senegačnika, ljubitelja čebel in narave. Starosta slovenskega čebelarstva se je rodil 13. decembra 1922 v železničarski družini v Ljubljani. Najprej je družina živela v Zeleni jami, pozneje pa se je preselila na Aškerčevo cesto št. 1.

Prof. Senegačnik ima lepe spomine na svojo rano mladost. Njegova otroška in čebelarska leta so se začela ob veliki košati lipi, ki je rasla ob njihovem lesenem domu. Da se je pozneje zaljubil v čebelarstvo, je kriv njegov starejši brat Edi, ki je bil vnet in navdušen čebelar, zato je v te lepe kraje z dobro pašo hitro pripeljal štiri stare AŽ-panje z živahnimi stanovalkami. Bili so darilo strica Jožeta iz Štajerske. Takrat so se začele čebelarske izkušnje bratov Senegačnik. Starejši brat Edi, ki je bil takrat že gimnazijec, je za čebele navdušil mlajšega brata Jurija, ki je bil zelo radoveden, poleg tega pa je gojil veliko ljubezen do narave in čebel. Že od otroštva ga je navduševal skrivnostni svet življenja teh žuželk. Radovednost je potešil, ko je v prej pokajenem panju prvič od blizu videl »čebelji salon«, kot temu zdaj pravi prof. Senegačnik. Shranjevanje medu v celicah je bilo za šestletnega kratkohlačnika nekaj povsem novega in ga je seveda prevzelo, še zlasti, ko je iz cvetov nabrano darilo tudi poskusil.

Tako je življenje v njegovem domu teklo naprej. Čebelice so letale na Rožnik ali na bližnje Mirje, kjer so na vrtovih in sadnem drevju nabirale cvetni prah in medicino. Ob cvetenju lipe pa je v duhu zaslišal tudi: »Lipa zelenela je tam v dišečem gaju, s cvetjem me je obsipala, djal sem, da sem v raji.« Kot se spominja prof. Senegačnik, je bilo to obdobje za njihovo železničarsko družino čudovito. Brat Edi je mlajšemu Juriju dovolil, da vsake toliko časa »pokuka« v njegove, kot pravi profesor, »študijske panje« in pobleže spozna tamkajšnje »delovno ljudstvo«, vendar le, če mu je prej obljubil, da se bo vedel kot spoštljiv opazovalec, ki bo znal brzdati svojo radovednost. Tako je napočil tudi prvi šolski dan na ljudski šoli na Grabnu. Ta je bila od njihove hiše oddaljena le nekaj več kot 100 m. Po končanem petem razredu se je vpisal na klasično gimnazijo v Ljubljani, v isti stavbi pa zdaj domuje osnovna šola Prežihovega Voranca.

Leta 1932 se je družina Senegačnik preselila v nov dom na Cesto v Mestni log, kjer profesor Senegačnik živi še dandanes. V zelo kratkem času po preselitvi so postavili zelo lep lesen čebelnjak za 50 AŽ-panjev. Zelo živo se še dandanes spominja Edijevih predavanj, ki je kot izkušen čebelar svoje znanje

o življenju čebel z veseljem posredoval drugim čebelarjem. Tako se je ob svojem bratu tudi Jurij kalil v izkušenega čebelarja.

Potem je izbruhnila druga svetovna vojna. Obdobje od leta 1941–1945 je bilo bridko za večino sveta, tudi za njegovo domovino in njegovo družino. Edija so odpeljali v ujetništvo, Jurija pa v Gonars. Z bratom sta se vrnila v Ljubljano julija 1943. Po končani vojni je sledila mobilizacija v JLA za dve leti, šele potem pa je lahko nadaljeval študij na oddelku za kemijo na naravoslovno-matematični fakulteti Univerze v Ljubljani ter ga leta 1952 tudi uspešno končal. Sledila je zaposlitev na Veterinarskem znanstvenem zavodu na Cesti v Mestni log v Ljubljani, kjer je bil zaposlen do upokojitve. Med svojim delom na zavodu se je ukvarjal tudi z analizami čebelarske tehnologije, še zlasti po letu 1960. Kljub povečanemu obsegu dela je ves čas skrbel za približno 20 panjev čebeljih družin. Čebelaril je skupaj z očetom in bratom.

V spominu mu je med drugim ostala tudi tehtnica še iz časov Franca Jožefa, ki je še vedno dobro delovala in merila dnevni donos. Zavedali so se, da je tehtnica nenadomestljiv pripomoček pri natančni presoji donosa na panj, izkušnje pa so jih prepričale, da so se odločili za prevažanje čebel na bolj oddaljene paše in tako postali čebelarji prevaževalci. Najprej so svoje čebele prevažali v okolico Gospiča v Liki, kjer so bili donosi zelo dobri. Jurij se je s prevažanjem ukvarjal vse dotlej, dokler je bil živ oče, ki je čebele prevažal na akacijevo, smrekovo, hojevo in ajdovo pašo. Po očetovi smrti je čebele prevažal v bližnjo okolico Ljubljane. Po nakupu hiše v Gorenji vasi nad Škofjo Loko in postavitvi čebelnjaka se je prenehal ukvarjati s prevažanjem čebel na bolj oddaljene paše, tako da jih je s prikolico, ki jo je peljal z osebnim avtomobilom, prevažal le še na bližnja pasišča. Leta 1992 je uspešno prestal operacijo srca, ki mu je spremenila čebelarske načrte. Kljub boleznim je obdržal deset panjev ter jih preselil v naselje Glince pri Podutiku.

Starejši bralci se bodo spomnili Jurijevih strokovnih člankov, ki jih je dolga leta pisal za Slovenskega čebelarja. Zelo obiskana sta bila njegova predavanja o tehnologiji čebelarjenja in zatiranju

Foto: Osebni arhiv Jurij Senegačnik

varoj, še posebej v osemdesetih in devetdesetih letih prejšnjega stoletja, izjemno zanimivi pa so bili tudi njegovi prevodi člankov iz francoskih in italijanskih strokovnih revij, objavljeni v Slovenskem čebelarju. Kljub svoji visoki starosti je prof. Senegačnik obdržal stik s čebelami. Zelo je vesel velikega razvoja

naše čebelarke organizacije, ki je sledila potrebam časa ter se razvila v sodobno čebelarstvo zvezo, ki je v službi čebelarjev in ki skrbi za razvoj čebelarstva v Sloveniji. Prof. dr. Jurij Senegačnik želi vsem čebelarjem v Sloveniji veliko uspeha pri delu s čebelami! Naj med!

ČD Ljubljana Center

Čebelarstvo Litija in »Čebelarstvo pravda«

Zgodovina čebelarstva v Sloveniji je zelo pestra in zanimiva, toda čas dela svoje in pomembni mejniki v razvoju čebelarstva tonejo v pozabo in se s tem izgubljajo. Da bi to preprečilo, je ČD Litija izdalo zanimivo knjigo Franca Grošlja »Čebelarstvo pravda«. Knjiga je izšla ob robu praznovanja 90. obletnice ustanovitve društva, ki je nastalo leta 1921 v boju za čistejšo okolje proti nekdanji največji topilnici svinca v avstro-ogrski monarhiji. V dolgotrajni pravdi, ki je potekala celo pred najvišjim sodiščem v takratni Kraljevini SHS, t. i. Stolom sedmorice, je ČD Litija zmagalo. Litijski čebelarji so bili tako pred 92 leti prvi »zeleni« na območju zdajšnje države oziroma prvi borci za čisto okolje. Tudi zaradi tega je zdaj Litija lepo zeleno in prijazno mesto s 124 čebelarji.

Prireditve v počastitev tega dogodka so septembra 2011 trajale ves teden: v občinski avli je bila postavljena čebelarstvo razstava, potekale so delavnice za otroke, v litijski knjižnici pa so pripravili predstavitev knjige »Čebelarstvo pravda«. Dvorana knjižnice je bila redkokdaj tako polna kot tisti večer. Ves teden so bile pred občino postavljene stojnice, na katerih so čebelarji predstavljali čebelji pridelke in kulinarične dobrote iz medu, pripravili pa so tudi več strokovnih izobraževanj. Krona vseh dogodkov je bila sklepna slovesnost, na kateri je sodelovalo deset praporov. Litijsko društvo je ob tej priložnosti razvilo nov prapor s sodobnimi znaki združevanja in delovanja društva v dveh občinah, to

je v Litiji in Šmartnem pri Litiji. Navzoče sta pozdravila predsednik društva g. Franc Grošelj in predsednik ČZS g. Boštjan Noč, slovesnosti pa so se udeležili še župan občine Šmartno pri Litiji g. Milan Izlakar, podžupanja občine Litija ga. Lilijana Lovše ter predstavniki ČD Ljubljana

Moste-Polje, Grosuplje, Zagorje ob Savi, Dolsko in društva upokojencev. Vesteden so se obiskovalci vseh prireditev sladkali s pecivom iz medu, ki so ga spekle članice Društva podeželskih žena iz Gabrovke.

Po knjigi »Čebelarstvo pravda« je bil napisan tudi scenarij za igro »Rojstvo ČD Litija«, ki so jo izvedli člani in članice ljubiteljskega gledališča mladih Valvasor. Dogajanje je postavljeno v leto 1921, v takratno življenje ustanoviteljev društva Alojzija Žigona kot prvega predsednika, Mihaela Bernika kot blagajnika, Gorenca in drugih. Celotedensko praznovanje je odlično uspelo, zgodovina pa je ostala v čebelarstvih rokah, tako da so razprave o prireditvi v društvu potekale še lep čas.

Franc Grošelj

Foto: Franc Grošelj

TRGOVINA
Gospoka 3, 3000 Celje

~ Delovni čas ~
Pon.-pet. od 8.00 do 15.00
Sreda od 8.00 do 12.00 in od 15.00 do 18.00
Sobota od 8.00 do 12.00

PONUJAMO VAM:

- ~čebelarstvo zaščitno opremo, opremo in pribor
- ~sladkorne pogače MEDOPIP
- ~med in druge čebelje pridelke
- ~darilni program in kozmetika na podlagi čebeljih pridelkov
- ~kozarec za slovenski med in drugo embalažo

Možnost naročanja prodajnih artiklov po telefonu, faksu ali e-pošti.
Tel./faks: 03/544 17 23; mail: trgovina.čebelca@amis.net

ČEBELCA

ODKUPUJEMO ČEBELJI VOSEK

Za člane ČEBELARSTVE SLOVENIJE pri nakupu z gotovino v vrednosti več kot 50€ priznamo 4% popust

Slovenski ekološki med znova uspešen na mednarodnem ocenjevanju BiolMiel 2012

Na mednarodnem ocenjevanju ekološko pridelanega medu BiolMiel 2012 – to je 27. do 29. januarja 2013 potekalo v Bologni – je zlato priznanje visoke kakovosti prejel cvetlični med Ivana Bračka. Poleg tega so slovenski ekološki čebelarji prejeli tudi več srebrnih priznanj visoke kakovosti: Bojan Pavlin za lipov in cvetlični med, Šolski center Šentjur (mentor Andrej Jernej) za cvetlični med in Ivan Bračko za lipov med.

Med 170 vzorci ekološko pridelanega medu jih je bila na letošnjem ocenjevanju skoraj polovica oz. največ doslej iz »tujine«: iz Hrvaške, Grčije, Etiopije, Romunije, Slovenije, Španije in Turčije. Vzorci so bili razdeljeni v 27 vrst, med katerimi je bila najštevilčnejša vrsta medov iz mane: bora, hoje, hrasta, smreke. Nekoliko manj je bilo vzorcev cvetličnega medu. Senzorično kakovost vzorcev so ocenjevale tri štiričlanske komisije šolanih pokaševalcev za med iz Italije, Hrvaške, Nemčije, Slovenije in Španije. Največ točk (94,91) je dosegel manov med čebelarstva »Apicoltura Il Favo« iz Benečije, na drugo mesto se je s 94,26 točke uvrstil vzorec akacijevega

medu iz Romunije, na tretje pa vzorec timijanovega medu iz Grčije (94,10 točke). Med vzorci cvetličnega medu je največ točk – 90,24 – prejel vzorec čebelarstva »Apicoltura Ambrosino« iz Kampanje, sledila sta mu vzorca cvetličnega medu iz Etiopije in Romunije (89,22 oziroma 88,83 točke). Splet na stran prireditve z uradnimi rezultati: <http://premiobiol.it/en/blog/2013/02/14/l-apicoltura-il-favo-vince-il-vi-biolmiel/>

Mojca Korošec

Čebelarstva učna pot medovitih rastlin

Čebelice so tista bitja, ki poskrbijo, da si v mrzlih zimskih mesecih lahko čaj obogatimo z medom in si tako povečamo telesno odpornost, so pa tudi bitja, brez katerih narava ne bi delovala tako skladno, kot deluje. Tega se čebelarji ČD Slovenska Bistrica zelo dobro zavedamo, zato smo junija 2012 v Slovenski Bistrici slovesno odprli »Čebelarstvo učna pot medovitih rastlin«.

Potrebnihi je bilo 29 delovnih akcij in 1800 ur prostovoljnega dela, da je bilo vgrajenih 190 železniških pragov, 50 tovornjakov gramoza, pet tovornjakov skal za skalnjak in trije tovornjaki sekancev, da je bilo položenih 270 m drenažnih cevi, 150 m kablov za osvetlitev poti, 70 m vodovodnih cevi in da je bila postavljena fontana. Opravili smo tudi 140 ur dela z gradbeno mehanizacijo in zasadili več kot 1200 sadik grmovnic, trajnic, dišavnic in dreves ter vse tudi primerno označili. Postavili smo štiri klopi za oddih in ob njih koše za smeti, iz 300 primernih rastlin pa je oblikovana gredica v obliki čebelice. Uredili smo tudi enega največjih skalnjakov v Sloveniji, zato smo nanj še posebej ponosni. Pripravili in postavili smo 19 panojev z vsebinami iz življenja čebel, ki ob obisku učne poti dopolnjujejo informacije.

Društvo je svojo zamisel oblikovalo v projekt in ga prijavilo na razpis Lokalne akcijske skupine za razvoj podeželja. Projekt je bil sprejet, vendar je bilo, žal, za subvencioniranje odobrenih le 40 odstotkov neto zneska celotne vrednosti, in sicer zato, ker je bilo ocenjeno, da je projekt donosen, čeprav to seveda ne drži. Kljub temu smo se v društvu odločili, da bomo projekt izvedli, saj smo se zavedali, da je bolje dobiti nekaj kot nič.

Pri izvedbi projekta so nam z materialom, s strojnimi storitvami in prevozi pomagali tudi Občina Slovenska Bistrica in številni donatorji. Pridobili smo

Od leve proti desni: vrtnar in čebelar g. Boštjan Slanič, župan Občine Slovenska Bistrica dr. Ivan Žagar in predsednik ČD Slovenska Bistrica g. Maksimiljan Prah

Foto: Maksimiljan Prah

Foto: Maksimiljan Prah

Pogled na celoten objekt

donatorje cvetličarje, ki skrbijo za dele učne poti, zato je na ograji ob njihovih zasaditvah tudi oglasna tabla. Trud je nagradila tudi ČZS, saj je društvu podelila priznanje za najboljšo čebelarstvo učno pot. Predstavniki bistriških čebelarjev so ga prejeli na slovesnosti ob dnevu čebelarskega turizma novembra 2012 v Čebelarskem centru na Brdu pri Lukovici.

Ogled »Čebelarske učne poti medovitih rastlin« je mogoč od aprila do novembra, in sicer vsako nedeljo od 15. do 20. ure. Organizirane skupine, ki bi si želele pot ogledati zunaj tega časa, morajo svoj obisk prej napovedati po tel. št.: 041/768 351.

Maksimiljan Prah

Vabilo sekcije za apiterapijo dr. Filipa Terča

Sekcija za apiterapijo dr. Filipa Terča Vas ob svetovnem dnevu apiterapije vabi, da se v petek, 12. aprila 2013, ob 15.30, na Pivoli 8 (vila Fakultete za kmetijstvo in biosistemske vede Univerze v Mariboru), Hoče pri Mariboru, udeležite strokovnega srečanja. **Program:**

15.30–16.00: Registracija, plačilo članarine, vpis novih članov.

16.00–16.30: Dr. Gregor Pivec: Predstavitev

knjige o dr. Filipu Terču (knjigo bo mogoče tudi kupiti za 15 EUR).

16.30–18.00: Vlado Pušnik: Prikaz izdelave kreme s čebeljim strupom.

Letna članarina za sekcijo je 10 EUR, prispevek za udeležbo na srečanju pa bo 5 EUR. Prijave zbiramo po telefonu št.: 041/643 600 ali na e-naslovu: karl@apicebelarstvo.si.

Sekcija za apiterapijo dr. Filipa Terča pri ČZD Maribor

1. regionalno tekmovanje mladih čebelarjev na Koroškem

ČD Slovenj Gradec - Mislinja bo letos pripravilo 1. regionalno tekmovanje mladih čebelarjev (za nižjo stopnjo od 1. do 6. razreda). Tekmovanje bo v soboto, **20. aprila 2013, ob 8. uri**, v prostorih Doma upokojencev, Šolska ulica 10a, 2380 Slovenj Gradec. Prijavijo se lahko ekipe čebelarskih krožkov z vseh osnovnih šol na Koroškem, zbiramo pa jih

na naslovu: ČD Slovenj Gradec - Mislinja, Raduše 22a, 2381 Podgorje pri Slovenj Gradcu. Prijave pošljite najpozneje do srede, 10. aprila 2013. Po tem datumu prijav ne bomo več sprejemali. Vse preostale informacije dobite po telefonu št.: 041/522 230 ali na e-naslovu: filip.jelen@amis.net.

Filip Jelen, predsednik ČD Slovenj Gradec - Mislinja

Sušilniki SUŠA

Za sušenje cvetnega prahu in topljenje kristaliziranega medu, sušiti je mogoče tudi sadje, zelenjavo, zelišča, gobe itd.

Blaž Okorn, s. p.
Sp. Sorica 1a
4228 Železniki
tel.: 04/519 80 30 ali
031/542 517
e-pošta:
blaz.okorn@siol.net
www.susilnicesadja.si

Kandidat za najprostovoljca leta 2012

ČZS je na javni natečaj Prostovoljec leta 2012, ki ga je razpisal Mladinski svet Slovenije, za najprostovoljca prijavila g. Andreja Jerneja, ki je leta 2012 opravil več kot 600 ur prostovoljskega dela na **številih, spodaj navedenih področjih**.

- Vodenje ČD Blagovna.
- Mentorstvo v 12 **čebelarških krožkih**.
- Skrb za kakovostne in varne čebelje pridelke kot preglednik za med.
- Terensko svetovanje čebelarjem kot terenski svetovalec.

- Opazovanje in napovedovanje medenja kot opazovalec v mreži napovedovalcev medenja.
- Promocija čebelarstva in čebeljih pridelkov kot udeleženeč dejavnosti za promocijo čebelarstva in čebeljih pridelkov.
- Kandidat je bil več let tudi član organov in različnih strokovnih delovnih skupin ČZS.

O g. Andreju Jerneju bi lahko napisali **še veliko** več, vendar so to ključne naloge, ki jih kot prostovoljec opravlja v interesu slovenskega čebelarstva.

Anton Tomec, tajnik ČZS

Obravnava predlogov za prejemnike odlikovanj A.J. I. stopnje

Komisija UO ČZS za odlikovanja, priznanja in nagrade je na svoji 4. redni seji, dne 11. 2. 2013 obravnavala predloge za prejemnike odlikovanj A.J. I. stopnje. Razpis za podajanje predlogov je bil objavljen v glasilu SČ. Rok podajanja predlogov je bil določen do 31. 1. 2013. Ugotovljeno je bilo, da je v tajništvo ČZS v roku prispelo 33 predlogov za posameznike in posameznice. En predlog pa je bil posredovan po roku. Iz razpisa je bilo razvidno, da morajo biti predlogi podani na obrazcu, ki je objavljen na spletni strani ČZS.

Komisija se je soglasno odločila, da bo najprej ugotavljala formalne pogoje predlogov kot je pravočasnost in pravilnost vložene predloga nato pa še pogoje in merila, ki jih predpisuje veljavni Pravilnik o odlikovanjih, priznanjih in nagradah ČZS.

Po obravnavi so se člani komisije tudi soglasno odločili da UO ČZS predlagajo, da podeli odlikovanja A.J. I. stopnje enajstim posameznikom in dvema posameznicam. Soglasno je bilo tudi odločeno, da se vse za katere se komisija ni odločila, da jih predlaga za odlikovanje, tudi pisno obvesti o neizboru, z obrazložitvijo, kar je bilo tudi storjeno. Komisija za odlikovanje in nagrade ČZS apelira na vse predlagatelje za odličja A.J. I. stopnje, da striktno upoštevajo pogoje in merila iz veljavnega Pravilnika o odlikovanjih, priznanjih in nagradah ČZS in razpisa za podajanje predlogov, ki se vsako leto objavi v glasilu SČ.

Janez Vencelj, podpredsednik ČZS ter predsednik komisije UO ČZS za odlikovanja, priznanja in nagrade

Prašički (5s, 7s), Vse vrste AŽ panjev, vse vrste troetažnih AŽ panjev, pitalniki Francič. Vsak panj vsebuje testno rešetko za varjo. AŽ in LR naklade, globoki AŽ panji za krmljenje čebel s "kanglico", AŽ 11+3
NOVO: Visoka podnica za LR, AŽ in DB naklade z "BORŠTNIKOVIM" smukalnikom cvetnega prahu, za vse vrste naklad

Izdelujemo tudi vse ostale vrste panjev. Panji so izdelani iz lepljenega smrekovega lesa in so rogljičeni. Kupljeno blago Vam pošljemo tudi po hitri pošti.

Mizarstvo in čebelarstvo Kočet
Socka 13, 3203 Nava Cerkev
GSM.: 041 805 179
miroslav.kocet@siol.net

HALVA! VSEM OBISKOVALCEM NAŠEGA RAZSTAVNEGA PROSTORA NA SEJMU API 2013

Odslej hitrejša postavitve čebelnjaka

Marca 2013 je začela veljati Uredba o razvrščanju objektov glede na zahtevnost gradnje (Ur. l. RS, 18/2013), katere poglavitni namen je enostavnejša, hitrejša in cenejša pot do izvedbe gradbene investicije ob upoštevanju gradbenotehničnih predpisov. Na tej podlagi bo mogoče investicije, seveda ob upoštevanju okoljskih in drugih omejitev, v več primerih kot doslej izvesti hitreje in ceneje.

Uredba opredeljuje številne nezahtevne objekte, ki niso namenjeni prebivanju in za katere vlagatelj pridobi gradbeno dovoljenje po enostavnejšem postopku. Ta postopek je hiter in za vlagatelja občutno cenejši, ker za te objekte ni treba priložiti projektne dokumentacije. Tako bo poslej olajšan in pospešen zagon nekaterih investicij. Naveden je tudi nabor enostavnih objektov, ki niso namenjeni prebivanju in za katere ni treba pridobiti gradbenega dovoljenja.

Na ministrstvu za infrastrukturo in prostor menijo,

da se bo število objektov, ki bodo po novem sodili med enostavne objekte, povečalo za približno 35 odstotkov, število objektov, ki bodo po novem sodili med nezahtevne, pa naj bi se povečalo za več kot 50 odstotkov. S tem uredba dosledno sledi cilju odprave administrativnih ovir pri graditvi objektov.

Po številnih dopisih in usklajevanjih z Ministrstvom za infrastrukturo in prostor so bile za graditev čebelnjaka upoštewane pripombe Čebelarke zveze Slovenije. Po novi uredbi sodi med enostavne objekte, namenjene za rejo živali, tudi čebelnjak. Njegova površina lahko obsega do 40 m², visok pa je lahko do vključno 4,5 m. Za postavitve čebelnjaka bo treba tudi v prihodnje upoštevati določbe prostorskega akta ali drugega predpisa občine v zvezi z graditvijo nezahtevnih in enostavnih objektov.

Vlado Auguštin, svetovalec JSSČ

Hrušev ožig in omejitve premeščanja čebel v letu 2013

Ministrstvo za kmetijstvo in okolje oz. Uprava za varno hrano, veterinarstvo in varstvo rastlin nas je obvestila, da bodo za leto 2013 veljale meje okuženih in nevtralnih območij ter žarišč okužbe s hruševim ožigom, ki so navedene v prilogi obvestila in objavljene na spletni strani: www.uvhvr.si.

V obdobju trajanja nevarnosti okužbe s hruševim ožigom je treba o načrtovanem premeščanju čebel še pred premestitvijo obvestiti pristojnega fitosanitarnega inšpektorja. V

dogovoru z njim bo čebelar pred premeščanjem čebelih panjev izbral primeren karantenski ukrep, če bo svoje čebele premeščal z okuženega območja hruševga ožiga na ogroženo območje sadjarske pridelave. Obdobje omejitev je za Primorsko od 15. marca do 30. junija, za preostalo Slovenijo pa od 25. marca do 30. junija. Celotno obvestilo lahko preberete na spletnih straneh ČZS, tam pa lahko najdete tudi kontaktne podatke območnih uradov pristojne inšpekcije. *Lidija Senič, vodja JSSČ*

Posodobitev elektronskih tehtnic

Opazovalno-napovedovalna služba medenja je letos posodobila svoje elektronske tehtnice ter kupila še deset novih, ki jih bomo postavili na nove lokacije. S tem želimo naše delo razširiti na nova območja po vsej državi in uporabnike čim bolj sproti obveščati tako o pozitivnih kot negativnih donosih. Letošnja novost bo tudi, da bo večina elektronskih tehtnic delovala vse leto, torej tudi čez zimo, postav-

ljati pa jih bomo začeli ta mesec. Podatke, ki jih bodo posredovale tehtnice, boste še naprej lahko spremljali na avtomatskem odzivniku medenja ČZS, tel. 01/729 61 20 ali na spletni strani: http://www.czs.si/Napoved/napoved_medenja.php. Novost bo tudi mesečni povzetek stanja na tehtnicah na posameznih območjih, ki bo objavljen v SČ.

Jure Justinek, vodja ONS

Posvet o vdihavanju aerosola iz čebeljih panjev

Komisija za apiterapijo UO ČZS vas v **četrek, 11. aprila 2013, ob 17. uri**, vabi na posvet o izvajanju apiterapije v čebelnjaku z naslovom *Vdihavanje aerosola iz čebeljih panjev*. Teme posveta, ki bo na sedežu ČZS na Brdu pri Lukovici, bodo ureditev če-

belnjaka za ta namen, izvajanje terapije in nevarnosti, ki spremljajo njeno izvajanje. Po napovedih bodo na njem sodelovali g. Franc Grošel, g. Karl Vogrinčič in g. Tone Tome. Vabljeni vsi zainteresirani.

mag. Andreja Kandolf Borovšak, svetovalka JSSČ

Prepovedane navedbe o zdravilnosti živil

Znova vas obveščamo, da je treba od sredine decembra 2012 umakniti vse na embalaži natisnjene navedbe o zdravilnosti živil. Bodite pozorni, da na vaši embalaži ni trditev, ki navajajo, domnevajo ali namigujejo, da ima živilo posebne lastnosti, kot npr. krepi organizem, pomaga za boljše izkašljevanje ... Takšne navedbe bodo poslej dovoljene le, če jih bo odobrila Evropska komisija, ki vodi Register Skupnosti v zvezi s prehranskimi in zdravstvenimi trditvami. Ker za čebelje pridelke takšne navedbe doslej niso bile odobrene, jih tudi ne smemo uporabljati. Uredba

(ES), št. 1924/2006, ki ureja to področje, velja za vse prehranske in zdravstvene navedbe pri komercialnem obveščanju, vključno z drugim splošnim oglaševanjem živil in promocijskimi kampanjami, to pa velja tudi za tista živila, ki jih v celoti ali delno podpirajo javni organi. Poskrbite tudi, da na vaših spletnih straneh ni trditev, ki govorijo o tej tematiki. Poslej ne smete več uporabljati niti promocijski gradiv, kot so zgibanke ali letaki, ki bi govorili o tej temi.

*mag. Andreja Kandolf Borovšak,
svetovalka JSSČ*

Razprava o pridobivanju čebeljih pridelkov

ČZS, JSSČ bo v **četrtak, 16. maja 2013, ob 17. uri**, pri g. Branetu Borštniku (Prilesje 3a, Velike Lašče) pripravila razpravo o pridobivanju čebeljih pridelkov, predvsem cvetnega prahu in propolisa. Na njej bodo predvidoma sodelovali g. Brane

Borštnik, g. Vlado Pušnik, ga. Nataša Lilek in g. Tomaž Samec. Ker je tema zelo aktualna, vas vljudno vabimo, da se razprave udeležite, saj bo izmenjava mnenj brez dvoma zelo zanimiva.

mag. Andreja Kandolf Borovšak, svetovalka JSSČ

Senzorična ocenjevanja medu

Vse organizatorje senzoričnih ocenjevanj medu v letu 2013 vabimo, da se v **četrtak, 11. aprila 2013, ob 15.30**, na sedežu ČZS na Brdu pri Lukovici udeležijo sestanka, na katerem vam bomo predstavi-

li novi Pravilnik o senzoričnem ocenjevanju medu in novosti, ki jih ta uvaja. Vljudno vabljeni!

*Nataša Lilek,
svetovalka JSSČ*

Strokovna razprava o osnovni odbiri v čebelarstvu

ČZS, JSSČ bo v **četrtak, 25. aprila 2013, ob 17. uri**, v prostorih Čebelarskega centra Slovenije pripravila strokovno razpravo z naslovom **Osnovna odbira v čebelarstvu**. Na njej bodo sodelovali: dr. Peter KOZMUS s Kmetijskega inštituta Slovenije (predstavitev pomena osnovne odbire v čebelarstvu), dr. Aleš GREGORC iz Kmetijskega inštituta Slovenije (razvoj osnovne odbire v okviru rejskega programa za kranjsko čebelo), dr. Janko BOŽIČ z

Biotehniške fakultete (predstavitev pomena biodiverzitete v našem prostoru), Roman MAVEC iz Kmetijskega inštituta Slovenije (predstavitev dela osnovne odbire čebel v sadovnjaku KIS na Brdu pri Lukovici), Marjan KODERMAN (predstavitev dobre čebelarske prakse izvajanja osnovne odbire). Ker je tema razprave v zadnjem času zelo aktualna, vas vabimo, da se srečanja na Lukovici udeležite v čim večjem številu.

Tomaž Samec, svetovalec JSSČ

Strokovna ekskurzija na Apimondio

ČZS je po odpovedi prvotnega ponudnika za izvedbo strokovne ekskurzije na 43. mednarodni kongres Apimondie, ki bo od 29. septembra do 4. oktobra 2013 potekal v Kijevu (Ukrajina) – ta je ponudbo odpovedal zaradi premajhnega števila prijavljenih –, pridobila novo ponudbo. Natančen program in informacije v zvezi s plačilom najdete na spletnih straneh ČZS ali neposredno pri Agenciji Oskar, po telefonu št.: 04/201 43 38. **Cena na osebo v dvoposte-**

ljni sobi je 683 EUR (minimalno 18 potnikov), v to pa ni vštet strošek strokovne ekskurzije za 3. dan, ki ga pripravljajo ukrajinski čebelarji. **Prijava:** prijavnico skupaj s kopijo potnega lista **do 12. aprila 2013** oz. do zapolnitve prostih mest pošljite na naslov: Agencija Oskar, d. o. o., Gregoričeva ulica 7, 4000 Kranj, e-pošta: info@agencija-oskar.si, faks: 04/201 43 31.

*Tanja Magdič,
svetovalka JSSČ*

Strokovna razprava o vzreji čebeljih matic

ČZS, JSSČ bo v četrtek, 9. maja 2013, ob 16. uri, v prostorih 2. OŠ Slovenska Bistrica in v Vzrejno-promocijskem centru Slovenska Bistrica pripravila strokovno razpravo z naslovom Vzreja čebeljih matic. V razpravi bodo s svojimi prispevki sodelovali:

- dr. Aleš Gregorc – Vključevanje čebelarjev v vzrejno delo za ohranjanje kranjske čebele;
- dr. Peter Kozmus – Odbira in vzreja matic v manjših čebelarstvih v podporo ohranitvi kranjske sivke in gospodarnjšemu čebelarjenju;
- Maksimiljan Prah – Predstavitel Vzrejno-promocijskega centra Slovenska Bistrica;

jskega centra Slovenska Bistrica;

- Norbert Jedlovčnik – Predstavitel morfološke analize pasemske čistosti kranjske čebele, ki jo izvaja Vzrejno-promocijski center Slovenska Bistrica;
- Matej Leskovar – Praktično delo vzrejanja matic v Vzrejno-promocijskem centru Slovenska Bistrica.

Ker je ta tema zelo aktualna, vas vabimo, da se udeležite strokovne razprave. Po končani razpravi bo sledil ogled Vzrejno-promocijskega centra in praktičen prikaz vzrejanja matic.

Tomaž Samec, svetovalec JSSČ

Posebna akcija v aprilu

Ta mesec vam ponujamo otroške, ženske in moške majice z napisu »Ohranimo čebele« v tujih jezikih, in to po neverjetno ugodni ceni 3,5 EUR/kos. Izbirate lahko med velikostmi S, M, L, XL, XXL za

odrasle, za otroke pa med velikostmi S, M in L. Vsa naročila sprejemamo po telefonu št.: 01/729 61 00 ali na e-naslov: barbara.dimc@czs.si. Ob naročilu za dostavo po pošti, plača poštnino naročnik. ČZS

Cenik prodajnih artiklov ČZS

Vse prodajne artikle ČZS lahko naročite po e-pošti: barbara.dimc@czs.si oziroma po telefonu št.: 01/729 61 00. Vse cene so z DDV-jem. V primeru, da Vam artikle pošljemo po pošti, zaračunavamo stroške dostave. Vse artikle si lahko ogledate tudi na naši spletni strani www.czs.si, v rubriki e-trgovina.

LITERATURA	CENA V EUR
Čebelarji priročnik za začetnike	5,00
Zdravljenje s čebeljimi pridelki (Kapš)	43,00
Čebela se predstavi – učbenik + del. zvezek (v kompletu)	3,10
Med – značilnosti slovenskega medu	2,70
Čvetni prah	1,90
Čmrliji v Sloveniji	3,90
Večjezični slovar čebelarstva	4,17
Čebeloreja	2,92
A. Janša: Popolni nauk	3,34
Čebelji pridelki (pridobivanje in trženje)	6,26
Čebela – ustvarjalne ideje	2,17
Recepture izdelkov iz čebeljih pridelkov	4,34
Pridelava in predelava voska	4,34
Slovenski čebeljak	20,00
Čebelarjenje v nakladnem panju (Rihar)	15,60
Mana iglavcev (Rihar)	15,60
Varoja čebel (Rihar)	13,00
Vzrejajmo boljše čebele (Rihar)	19,80

DVD	
Varoja	5,00
Čebelarke turistične poti (v treh jezikih)	10,00
S čebelo do medu	5,00
Kranjska sivka	12,00
TABLE	
Enostranska tabla	17,00
Dvostranska tabla	25,00
PRELEPKE	
Prelepka SMGO (mala)	0,035
Prelepka SMGO (velika)	0,030
ODLIČJA IN DIPLOME	
Odličje Antona Janše	24,00
Različne diplome	0,83
SLOVENSKI ČEBELAR	
Izvod SČ – člani	4,00
Izvod SČ – nečlani	7,00
Naročnina na SČ (tujina)	50,00
Naročnina na SČ (Slovenija)	45,00
OBLAČILA	
Klobuček	9,00
Jakna »soft shell«	48,00
Pulover	20,00
Brezrokavnik	21,00
Majica »Ohranimo čebele«	7,00
Majica »Slovensko je biti čebelar«	7,00
Kapica s ščitnikom »Ohranimo čebele	5,00
Kapica s ščitnikom »Slovensko je biti čebelar	4,80

Izvajanje osnovne odbire

Ta mesec je že napočil čas, ko imamo čebelarji polne roke dela v svojih čebelarstvih. Tako zdaj med drugim povečujemo prostor za zalego in tudi za med. Pri svojem delu pa vse premalo pozornosti namenimo osnovni odbiri v čebelarstvu, to pomeni, da pri svojih čebeljih družinah nismo dovolj pozorni na obarvanost obročkov na zadkih čebel. Pri tem delu so vam lahko v pomoč tudi terenski svetovalci v čebelarstvu, ki delujejo na vašem območju.

Poleg spremljanja obarvanosti obročkov na zadkih čebel so lahko terenski svetovalci čebelarjem v pomoč tudi pri ureditvi čebeljih družin glede na njihovo moč. Prav tako vam lahko pomagajo pri dodajanju satnic in gradilnih satov v čebelje družine

ter med drugim tudi pri spremljanju odpada varoj. Seveda pa jih čebelarji lahko povprašate tudi o kakršni koli zagati v svojem čebelarstvu.

Ta mesec bodo terenski svetovalci na svojih območjih izvajali tudi delavnice, ki so namenjene vsem čebelarjem. Časovni raspored delavnic je objavljen v nadaljevanju, na njih pa lahko navežete tudi pristnejši stik s terenskim svetovalcem, saj vam bo ta rade volje pomagal pri reševanju vaših težav v čebelarstvu. Čebelarska društva, ki bi želela, da bi maja oz. junija delavnice potekale na njihovem območju, naj za dogovor o tem pokličejo po telefonu št.: 040/436 517.

*Tomaž Samec,
svetovalec JSSČ*

Delavnice terenskih svetovalcev

Datum	Čas	Izvajalec	Kraj	Kontakt
Interna kontrola medu				
1. apr.	16.30	Ivan Čopar	Čebelarski center SA-ŠA, Luče	g. Podrižnik 041/420 821
12. apr.	17.00	Jugoslav Logar	Bor pod Smreko (okrepčevalnica Piškur), Pod kolodvorom 7, Postojna	g. Logar 041/391 174
24. apr.	17.00	Andrej Jernej	Čebelarsko-sadjarški učni center na Fari-Prevalje (pri cerkvi)	g. Ločičnik 051/334 646
Spomladanska oskrba čebel				
1. apr.	17.30	Franc Podrižnik	Čebelarski center SA-ŠA, Luče	g. Podrižnik 041/420 821
2. apr.	17.00	Franc Šolar	Wellnes hotel Laško	g. Šolar 030/604 069
2. apr.	18.00	Rudolf Cerk	Gostilna Godec, Borovnica	g. Cerk 030/604 004
3. apr.	19.00	Viktor in Bernarda Svetlin	Finžgarjeva 15, Vir	g. Svetlin 041/830 008
4. apr.	17.00	Franc Šolar	OŠ Radeče, Radeče	g. Bregar 041/668 305
7. apr.	10.00	Janko Goričan	ČD Dravograd (pri g. Kadišu v Dravogradu)	g. Kadiš 031/644 534
11. apr.	17.00	Franc Kobe	Grm Novo mesto – Center biotehnike in turizma	g. Kobe 041/940 606
13. apr.	10.00	Vlado Pušnik	Čebelarski center Maribor, Streliška 150, Maribor	ga. Pokrivač Pušnik 051/348 426
13. apr.	10.00	Janko Goričan	Čebelnjak pri fari, Prevalje	g. Kajzer 031/408 155
16. apr.	16.00	Franc Tratnjek	Pri čebelnjaku g. Šemena na Melincih, Beltinci	g. Tratnjek 041/606 013
20. apr.	9.00	Peter Babnik	Društveni čebelnjak Vojnik	g. Babnik 041/211 295
23. apr.	17.00	Slavko Ružič	Gozdarska hiša v Rožni Dolini, Nova Gorica	g. Ružič 031/689 155

Urniki usposabljanj v aprilu

Vsa usposabljanja so namenjena vsem slovenskim čebelarjem. Člani ČZS morajo na usposabljanja obvezno prinesiti novo izkaznico ČZS! Iz objektivnih razlogov bo urnik lahko naknadno spremenjen in dopolnjen. Vse spremembe bodo objavljene na naši spletni strani www.czs.si.

Datum	Čas	Tema	Izvajalec	Kraj	Kontakt
3. apr.	19.00	Apitehnični ukrepi	Vlado Augustin	Modra dvorana, Jakličev dom, Videm	ga. Ljubič 041/606 739
4. apr.	17.00	Čebelje paše v Sloveniji	Jure Justinek	Maribor - Studenci	g. Kamplet 030/604 072
12. apr.	16.00	Smernice dobrih higienskih navad v čebelarstvu OBNOVITEV	Nataša Lilek	Trg padlih borcev 2, 1381 Rakek (zraven železniške postaje)	g. Palčič 031/618 900
20. apr.	9.00	Huda gniloba čebelje zalege in varoza čebel	Alenka Jurič, dr. vet. med.	Kulturni dom Griže	ga. Jurič 041/900 005
23. apr.	17.00	Smernice dobrih higienskih navad v čebelarstvu OBNOVITEV	Nataša Lilek	Kulturni dom Semič	g. Pavlin 031/636 205
9. maj	17.00	Osnovna odbira kranjske čebele	dr. Peter Kozmus	Občinska dvorana, Nova vas 4A, Bloke	g. Palčič 031/618 900

Svetovanja JSSČ

9. maj	17.00	Priprava čebeljih pridelkov za prodajo in zakonodaja	Tanja Magdič	Čebelarški dom Podstenice	g. Andrejčič 051/258 283
--------	-------	--	--------------	---------------------------	-----------------------------

Urniki usposabljanj v okviru Operativnega programa zatiranja varoze

Operativni program zatiranja varoze – tehnološki del

4. apr.	17.00	Tehnologija in oskrba za zdrave čebelje družine	Franc Prezelj	Čebelarški razvojno izobraževalni center Gorenjske, Rožna dolina 50a, 4248 Lesce	ga. Kozinc 031/628 499
5. apr.	17.00	Čebelje paše kot dejavnik odpornosti proti varozi	Franc Šivic	Gasilski dom Dolenjske Toplice	g. Andrejčič 051/258 283
5. apr.	18.00	Tehnološki ukrepi pri obvladovanju varoze čebel v povezavi s kakovostjo čebeljih pridelkov	Milan Meglič	OŠ Komandanta Staneta, Dragatuš 48, Dragatuš	g. Lakner 041/708 430
18. apr.	16.30	Čebelje paše kot dejavnik odpornosti proti varozi	Franc Šivic	Šolski center Šentjur	g. Jernej 040/650 850

Operativni program zatiranja varoze – zdravstveni del

3. apr.	18.00	Zdravstveni del	Martina Škof, dr. vet. med.	Modra dvorana, Jakličev dom, Videm	ga. Ljubič 041/606 739
---------	-------	-----------------	-----------------------------	------------------------------------	---------------------------

Wachsverarbeitung | Imkereartikel
Deutsch Haseldorf 75 | A-8493 Klösch, Avstrija
Tel. & faks: +43 (0) 3475 / 2270
info@wachs-hoedl.at | www.wachs-hoedl.at

Delovni čas
Ponedeljek-petek
8:00-12:00 13:00-18:00
Sobota 8:00-12:00

Jezik za sporazumevanje: nemščina
Naše satnice lahko kupite tudi v podjetju
Logar trade d.o.o. iz Šenčurja
Jana posredovanje, zastopanje, Maribor

Kako nas najdete:

Imejte svoj vosek pod nadzorom!
Satnice iz lastnega voska so spet aktualne.

-Imate možnost prisostvovati predelavi vaših starih satnic oz. predelavi vašega voska!
Obvezna je predhodna telefonska najava!

-Najmanjša količina obdelave je 20kg surovega voska, oz. 50kg starih satnic.

-Garantiramo razkuževanje s paro.
Zelo ugodno razmerja kvaliteta-kakovost.

-Po željo izdelujemo vsako debelino in dimenzijo satnic.

-Obdelava voska možna skozi celo leto.

durch die Austria Bio
Gewerliche Kontrollierbare Betriebe

ČEBELARSKA OPREMA

IZDELAVA ČEBELARSKE OPREME IN TRGOVINA

Izdelano s smislom za detajle

Prednosti naših točil:

- med v celoti odteče iz točila
- dno je varjeno brez notranjih robov
- kasete ne poškodujejo satja
- kvalitetna nerjaveča odtočna pipa
- stabilno in kompaktno točilo
- zagotavljamo vam servisne storitve in rezervne dele

Art. 3295 **TOPILEC POKROVČKOV S TOPLIM ZRAKOM**

NOVO!

- omogoča enostavno ločevanje medu iz voščenih pokrovčkov
- **izoliran**, kar omogoča prihranek energije
- kapaciteta: ca. 30 kg voščenih pokrovčkov na eno polnjenje
- premer posode: 63 cm
- moč grelca 2,5 kW/230V
- lahko se uporablja tudi za utekočinjanje medu v kozarcih ali manjših posodah.

NOVO!

Art. 3305 **PARNI KUHALNIK VOŠČIN**

NOVO!

- namenjen je topljenju starih voščin in voščenih pokrovčkov z vodno paro
- **izoliran**, kar zmanjša toplotne izgube in skrajša čas topljenja voščin
- v notranjo košaro se lahko vloži 30-35 satov
- premer posode: 63 cm
- moč grelca 3 kW/230V
- satniki se pri kuhanju očistijo in razkuzijo.

NOVO!

ODKUPUJEMO ČEBELJI VOSEK DO 5,5 EUR/KG

Pri nas lahko kupite AŽ in LR BIO satnice s certifikatom ter satnice s trotojskimi celicami.

ČEBELJE POGAČE MEDOPIP PLUS IN MEDOPIP STANDARD

NAROČENO BLAGO VAM LAHKO ODPOŠLJEMO S PAKETNO POŠTO.

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

Pri gotovinskem nakupu čebelarске opreme v vrednosti več kot 50 EUR priznamo čebelarjem z veljavno čebelarско izkaznico **4 % popusta.**

Slike so simbolične. Prizadjemo si pravico do sprememb in tehničnih izboljšav.

LOGAR TRADE d.o.o.

Poslovna cona A 41, SI-4208 Šenčur

Tel.: 04 25 19 410, info@logar-trade.si, www.logar-trade.si

PRODAM

Propolis, cvetni prah, cvetlični, akacijev in gozdni med ter čebelarje družine na AŽ- in DB-satih, tel.: 031/787 235.

Cvetni prah, svež ali posušen, prečiščen ali neprečiščen, pakiran ali nepakiran, tel.: 040/957 885.

Cvetlični med, pakiran v 25-kilogramsko nepovratno embalažo, tel.: 040/719 651.

Akacijev med, tel.: 040/217 542.

Večjo količino kostanjevega medu ter 4-satno točilo z električnim motorjem, tel.: 041/479 340.

Čebele na AŽ-satih (Dobova-Kapele), tel.: 07/496 73 28.

Rezervne čebelarje družine na 5 do 8 AŽ-satih (Dolenjska), tel.: 031/269 475.

Čebelarje družine na 5 in 7 AŽ-satih (okolica Ljubljane), tel.: 031/732 114.

Čebelarje družine na 5, 7, 9 in 10 AŽ-satih (okolica Ljubljane), tel.: 040/833 106.

Čebelarje družine na 5, 7 in 10 AŽ-satih, s panji ali brez njih (Šempeter pri Gorici), tel.: 041/584 509.

Čebelarje družine na 5, 7 in 10 AŽ-satih (Ljubljana), tel.: 041/643 003.

Čebelarje družine na 7 AŽ-satih (okolica Tolmina), tel.: 041/521 215.

Čebelarje družine na 7 AŽ-satih ter 50 kg voska (Moravce), tel.: 030/681 452.

Čebelarje družine na 7 AŽ-satih, tel.: 031/381 124.

Čebelarje družine na 9 in 10 AŽ-satih (okolica Sevnice), tel.: 041/961 766.

Čebelarje družine na 7 in 10 AŽ-satih ter osmukalnice za cvetni prah (okolica Kranja), tel.: 031/846 674.

Čebelarje družine na 10 AŽ-satih, vzrejene na kostanjevi paši, z označenimi maticami, tel.: 031/568 427.

Čebelarje družine na 10 AŽ-satih (Rogaška Slatina), tel.: 041/822 366.

Čebelarje družine na AŽ-satih, po 15. aprilu (okolica Ptuja), tel.: 041/488 248.

Čebelarje družine na AŽ-satih in AŽ-satnice (okolica Ljubljane), tel.: 041/759 100.

Čebelarje družine na LR-, 2/3 LR-, AŽ- in DB-satih (Kočevje), tel.: 040/455 855.

Nekaj čebelarjih družin na 6 ali 7 AŽ-satih (Novo mesto), tel.: 041/868 121.

Nekaj čebelarjih družin na 10 LR-satih, tel.: 041/763 271.

Nekaj čebelarjih družin na 2/3 LR- in DB-satih, tel.: 041/410 152.

Štiri čebelarje družine na 10 AŽ-satih (Mokronog), tel.: 040/603 493.

Štiri čebelarje družine na LR-satih, s panji ali brez njih, ter nekaj praznih 1/2 in 3/4 naklad (Nova Gorica), tel.: 041/853 715.

Šest čebelarjih družin na 7 AŽ-satih, tel.: 041/861 044.

Osem čebelarjih družin na 10 AŽ-satih ter pet družin na 6 AŽ-satih (Mokronog), tel.: 01/361 23 87, 041/867 551.

Osem čebelarjih družin na LR-satih, z lanskimi maticami, ter tri zaklade za 10-satni AŽ-panj, tel.: 041/601 060.

Deset čebelarjih družin na 5 AŽ-satih, z lanskimi maticami (Kamnik), tel.: 051/613 855.

Deset čebelarjih družin na 7 AŽ-satih ter osmukalnice, tel.: 01/560 14 80.

Deset čebelarjih družin na 7 AŽ-satih (okolica Brezovice), tel.: 01/365 15 36.

Deset čebelarjih družin na 7 AŽ-satih ter osmukalnice (Negova), tel.: 02/561 14 80.

Deset čebelarjih družin na 10 AŽ-satih in štiri čebelarje družine na 10 LR-satih (Goriško), tel.: 040/585 344.

Deset čebelarjih družin na 10 AŽ-satih, v začetku aprila (okolica Krškega), tel.: 064/106 244.

12 rezervnih družin na 7 AŽ-satih, lanske matice, v aprilu (okolica Ptuja), tel.: 040/269 204.

20 čebelarjih družin na 7 AŽ-satih (Ljutomer), tel.: 02/581 16 60 (zvečer).

20 čebelarjih družin na AŽ-satih, matice so iz leta 2011 in 2012, tel.: 040/958 682.

25 čebelarjih družin na 5 in 7 AŽ-satih, konec aprila (Ribnica), tel.: 01/836 10 66, 031/836 213.

30 čebelarjih družin na 7 AŽ-satih (okolica Brežic), tel.: 07/495 95 47, 031/207 881.

35 čebelarjih družin v AŽ-panjih, prevzem v aprilu, zaradi smrti, tel.: 041/391 592, 031/683 015.

50 čebelarjih družin na 5, 7 ali 10 AŽ-satih, tel.: 041/530 688.

Več čebelarjih družin na 10 in 5 AŽ-satih, 12 EUR/sat (Slovenj Gradec), tel.: 040/555 992.

Več čebelarjih družin, nove 5- in 7-satne panje, satnike ter lovilnike rojev (Vrhnika), tel.: 01/750 45 67.

Več močnih in zdravih čebelarjih družin na 10 AŽ-satih (okolica Ptuja), tel. 02/745 78 91 in 041/991 758.

Štiri prašilčke, 7-satne, tel.: 041/289 024.

Rabljene 10- in 12-satne AŽ-panje, tel.: 041/311 691.

Rabljene 10-satne AŽ-panje, lipove AŽ-satnike in 2,5 m² 30 mm debelih lipovih desk (Gorenjska), tel.: 041/487 742.

Šest 10-satnih trietažnih panjev, osem 9-satnih trietažnih panjev, devet 10-satnih AŽ-panjev ter 10 7-satnih prašilčkov, rabljenih dve leti (Preddvor), tel.: 040/306 344.

13 novih 10-satnih AŽ-panjev, panji so pobarvani in nerabljeni, tel.: 041/289 024.

15 novih 10-satnih AŽ-panjev, tel.: 040/253 874.

Novo 5-satne prašilčke, 9-satne AŽ-panje, testne vločke, pitalnike, visoke podnice za osmukavanje cvetnega prahu, tel.: 051/888 707.

Novo 9-satne AŽ-panje ter rabljene 9-, 10- in 11-satne AŽ-panje, mogoča menjava za čebelarje družine (Šoštanj), tel.: 041/538 380.

Novo 10-satne AŽ-panje, tudi trietažne, tel.: 031/501 801 (po 18. uri).

Nove 10-satne AŽ-panje, tudi trietažne (okolica Ivančne Gorice), tel.: 031/616 293.

Nove 10-satne AŽ-panje, s pitalnikom 2,5 litra in satniki, po konkurenčni ceni, tel.: 041/840 357.

Nove 10-satne AŽ-panje, z visoko podnico, prirejene za krmljenje z vedrom, tel.: 051/667 417.

Nove 2/3 LR-panje, tel.: 05/308 04 67, 041/875 255.

Nov 2/3 nakladni panj, skupaj s petimi nakladami, tel.: 031/674 883.

Nov, nerabljen 12-satni trietažni AŽ-panj, tel.: 041/505 649.

Nove nakladne GJ-panje AŽ-mere, tel.: 01/512 62 51.

Nove nakladne RV-panje (Rodna Voja), kakovostne, cinkane po sistemu lisičjega repa (skriti cinki), tel.: 031/335 033.

Nakladne panje, slovenska izdelava, s podnicami s testnimi vložki, tremi nakladami, pitalnikom, pokrovom; satniki po dogovoru, tel.: 040/815 884.

LR-panj, kompleten s tremi nakladami (podnica, streha, pitalnik) tel.: 031/674-883.

Štiri LR-panje s štirimi nakladami in čebeljimi družinami (Podčetrtak), tel.: 031/718 949.

Čebelnjake, izdelane po naročilu, od 650 EUR naprej, Mizarstvo Malavašič, tel.: 041/633 311.

Stojišče s 40 naseljenimi 10-satnimi AŽ-panji ter čebelje družine na 7 AŽ-satih (okolica Novega mesta), tel.: 041/515 004.

Prevozni zabojnik z 12 naseljenimi 10-satnimi AŽ-panji (za prikolico z nosilnostjo 750 kg) ter posamezne 10-satne AŽ-panje, tel.: 031/559 929.

Prevozni čebelnjak za prevoz z osebnim avtomobilom z osmimi 10-satnimi AŽ-panji, z družinami ali brez njih, tel.: 031/793 216.

Prevozno enoto z 48 10-satnimi AŽ-panji, s tehniko, kontejnerska izvedba, vozna s traktorjem (Slovenska Bistrica), tel.: 031/457 155 (med 18. in 22. uro).

TAM 110 s 65 čebeljimi družinami v 10-satnih AŽ-panjih, cena po dogovoru (okolica Tolmina), tel.: 051/342 674.

TAM 100, letnik 90, z nakladno rampo 1000 kg in 70 naseljenih panjev, cena po dogovoru ali najboljšemu ponudniku, tel.: 070/753 096.

Tovornjak s hladilnikom Iveco Turbo, prva registracija 1990, s hidravlično rampo za natovarjanje in raztovarjanje tovora tel.: 064/106 888.

Lipove AŽ-satnike, lepljene, vrtane, zbite (Ožbalt), tel.: 041/911 557.

AŽ-satnike, lepljene, zbite, navrtane na 6 lukenj ter zabojnik za 10 AŽ-panjev za prevoz z avtomobilsko prikolico, tel.: 051/385 014.

Zažičene AŽ, LR- in DB-satnike, čebelje družine na AŽ-, LR- in DB-satih ter lipov med, tel.: 031/870 709.

Satnice za LR-panj ter LR-panj s tremi etažami (podnico s testnim vložkom, pokrovom, pitalnikom, matično rešetko), lipovi satniki, tel.: 040/212 300.

Hladno valjane AŽ-satnice, izdelane iz ekološko neoporečnega voska (EKO), tel.: 041/545 677.

Nove osmukalnice in čebele na 7 satih (Preddvor), tel.: 031/360 467.

Napravo za žičenje satnikov, v napravo je vgrajen tudi transformator za pocinkano ali nerjavečo žico (Izlake), tel.: 041/812 510.

Štirisatno točilo, z motorjem ali brez njega, lepo ohranjeno, dvostopenjski transformator za žičenje in drugo orodje, tel.: 031/753 345.

Strojni ometalnik za ometanje čebel (Gorenjska), tel.: 040/319 145.

Kip čebelarja s pipo, hrastov les, v naravni velikosti, tel.: 031/241 254.

Več izvodov zbornika »100 let umnega čebelarjenja v Šmarjeti pri Škocjanu«, trda vezava, 15 EUR/kos + poština, tel.: 051/611 377.

Vežane letnike revije Slovenski čebelar, od leta 1995 do 2006 (Sežana), tel.: 040/330 114.

Seme facelije za izboljšanje čebelje paše (Domžale), tel.: 041/244 515.

Sadike lipe *Tilia cordata* in *Tilia platyphyllos*, tel.: 064/176 801, 05/909 88 71.

Čebelje družine na AŽ-satih (Pivka), tel.: 041/749 480.

Nekaj čebeljih družin na 3, 6, 7 AŽ-satih, lanske matice, tel.: 00393 40/001 08 30.

Gospodarske družine na standardnem LR-satih, tel.: 070/862 544.

10 čebeljih družin na 10-satih, tel.: 041/363 402.

ZAMENJAM

V zameno za čebelje družine, opazovalni panj, panje izdelam osnovno predstavitveno spletno stran, tel.: 031/217 811.

KUPIM

Čebelje družine na 7 AŽ-satih, 11 EUR za sat zalege (okolica Šentjurja), tel.: 031/217 811.

Čebelje družine, mogoča menjava za 10 novih LR-panjev ali nakladnih panjev AŽ-mere, tel.: 031/699 864.

Deset čebeljih družin na 7 AŽ-satih, tel.: 031/817 727.

Deset čebeljih družin na 7 AŽ-satih, tel.: 041/552 426.

Rabljene 9- ali 10-satne AŽ-panje, po ugodni ceni, sem začetnik, tel.: 041/241 216.

Nove Grajševe panje, tel.: 041/608 642.

TAM 4500, brez panjev, samo konstrukcijo, tel.: 041/588 379.

Sončni topilnik voščin in čebelarstvo tehniko (mehansko), tel.: 031/335 033.

Model za vlivanje satnic Seražin, tel.: 031/387 401.

Knjigi Slovensko čebelarstvo v tretje tisočletje 1 in 2, tel.: 041/386 697.

12 gospodarskih čebeljih družin ali menjam za točilo za med z motorjem ali za lipove AŽ-satnice, tel.: 031/753 345.

2 čebelji družini na LR-satih (okolica Novega mesta), tel.: 031/716 487.

RAZPISI ZA STOJIŠČA

Spletna stran ONS: www.czs.si/Napoved/napoved_medenja.php
Telefonski odzivnik (čebelje paše, tehnični in veterinarski nasvet) – tel.: 01/729 61 20

ČD Ajdovščina zbira prijave za akacijevo pašo do 10. aprila 2013, za gozdno pašo pa do 20. maja 2013. Prijave sprejema g. Milan Lisjak, Vrtovče 30, 5295 Branik, tel.: 031/804 788.

ČD Anton Žnideršič sprejema pisne vloge za letošnje akacijevo pašo do 15. aprila 2013. Svoje vloge pošljite na naslov: Zorko Šabec, Prešernova 46, 6250 Ilirska Bistrica, tel.: 070/758 752. V vlogi naj bo navedena tudi telefonska številka čebelarja. Plačilo pristojbine – 0,75 EUR na panj – naj čebelarji nakažejo najpozneje do 15. aprila na TRR: 1010 0003 5699 293. Društvo ne bo obravnavalo vlog tistih čebelarjev, ki ne bodo poravnali pristojbine.

ČD Nova Gorica sprejema vloge za akacijevo pašo od 1. do 15. aprila 2013, za gozdno pašo pa od 1. do 15. maja 2013. Pisne vloge pošljite na naslov: Mitja Bavdaž, Prvomajska 90, 5000 Nova Gorica.

ČD Peter Močnik Studenci Pekre sprejema vloge za dovoz čebel na kostonjevo pašo na naslovu: Mihael Kamplet, Ob plantaži 8, 2341 Limbuš, tel.: 030/604 072, 02/613 41 91.

ČD Kanal-Brda razpisuje stojišča na akacijevi, lipovi in kostonjevi paši za leto 2013. Pisne vloge za namestitve čebel naj čebelarji v skladu s Pravilnikom o katastru čebelje paše pošljejo do 10. aprila 2013 na naslov: Ivan Mencin, Staničeva

5, 5213 Kanal ob Soči. Dodatne informacije po tel.: 031/727 798.

OČD Koper sprejema pisne vloge za namestitev čebel na akacijevo pašo do 20. aprila 2013 na naslovu: Miloš Furlan, Stritarjeva 6, 6000 Koper, tel.: 041/747 435.

ČD Moravske Toplice zbira vloge za akacijevo pašo do 15. aprila 2013. Pisne prijave pošljite na naslov: ČD Moravske Toplice, Lešče 4, 9226 Moravske Toplice.

ČD Postojna sprejema pisne prijave za pašo na divji češnji in lipi do 15. aprila 2013, za gozdno pašo pa do 15. maja 2013 na naslov: Čebelarstvo društvo Postojna, Cankarjeva 6, 6230 Postojna.

KIPGO

ČEBELARSKA OPREMA

BATUJE 83, 5262 ČRNIČE
☎ (05) 368 45 80, 📠 (05) 368 45 81
GSM 051 614 683
www.kipgo.net; kipgob@gmail.com

-PRIPOMOČKI ZA ODKRIVANJE SATOV
-CEDILA
-KADILNIKI
-ZAŠČITNA OPREMA
-PANJI IN OPREMA
-SATNICE
-OSTALI ČEBELARSKI PRIPOMOČKI

Odkupujemo
čebelji vosek.

SISTEM APINAUT

-ENOSTAVNO OZNAČEVANJE MATIC
-ENOSTAVNO LOVLJENJE OZNAČENIH MATIC
-PREPREČEVANJE ROJENJA

PRIVOŠČITE VAŠIM ČEBELAM
NAJBOLJŠE!
INVERTNE POGAČE

30% VEČJA STIMULACIJA

SESTAVA:
FRUKTOZA 42%
DEKSTROZA 51,5%
MALTOZA 2,5%
TRIOZA 2%
SLADKOR 2%

ZA ZIMSKO ČIŠČENJE ČEBEL

BeeVital HiveClean
SREDSTVO ZA
ODSTRANJEVANJE
VAROE

OSMUKALNIK ZA
CVETNI PRAH
ZA LR PANJ

NOVO
ČISTEJŠI
CVETNI
PRAH

OSMUKALNIK ZA
CVETNI PRAH
ZA AŽ PANJ

ZABOJNIKI ZA
PREVOZ AŽ IN
LR-PANJEV
PANJEV

NADGRADNJE
KAMIONOV ŽE OD
2.000,00 EUR

SMS
TEHTNICA

NAROČENO
POŠLJEMO
TUDI PO
POŠTI!

URNIK:
pon-čet 8 00-11 30
12 30-17 00
sob 8 00-12 00

JOŽEF TOPOLNIK 1937–2012

Decembra 2012 je tako tiho in skromno, kot je živel, odšel od nas nadvse cenjen in spoštovan čebelar, član ČD Pesnica Jožef Topolnik. Čebelariti je začel že kot otrok, saj je čebelaril tudi njegov oče. Ko je odrasel, je začel čebelariti samostojno.

Najprej je bil član ČD Pesnica - Kungota, pozneje pa član ČD Pesnica, ki ga je od leta 2008 do 2010 tudi vodil, potem pa mu je nadaljevanje te funkcije preprečila bolezen. Po napornem delu je našel mir pri svojem čebelnjaku v Gačniku.

Na zadnji poti smo ga pospremili številni čebelarji s cvetjem in praporom.

ČD Pesnica

JOŽE BRODNIK 1942–2012

Čeprav smo vedeli za tvojo bolezen, nas je v začetku lanskega novembra preseletila in pretresla novica, da se je tvoje življenje izteklo. Zdaj, ko te ni več med nami, se spominjamo dela in dogodkov, ki si jih posvetil svoji družini, ČD in seveda svojim ljubljenskim čebelarjem. Z njimi si se vsak prosti trenutek ukvarjal od leta 1973. Svoje bogate izkušnje si rad posredoval drugim, zato si bil tudi mentor in svetovalec začetnikom.

Ob nastanku novih občin leta 1996 si se zavzemal za ustanovitev skupnega društva Bled - Gorje in tedaj si bil tudi izvoljen za prvega predsednika novega društva. Bil si privrženec sodelovanja med društvi in tako je bilo tudi naše društvo eno izmed prvih članov na novo ustanovljene ČZ Gorenjske.

Kot revirni gozdar si služboval na Pokljuki, kjer si ustanovil in organiziral opazovalno postajo gozdnega medenja. Zelo si se zavzemal za društveni prapor, ki smo ga razvili ob 90-letnici Čebelarke družine Bled in s katerim smo ti čebelarji na zadnji poti še zadnjič izkazali svoje spoštovanje. Hvaležni smo ti za vse opravljeno delo, ki ni ostalo neopaženo, saj si za svoje zasluge na področju čebelarstva prejel odličji Antona Janše III. in II. stopnje. Jože, hvala za vse. Želimo ti miren počitek

ČD Bled - Gorje

JOŽEF TOMŠE 1945–2012

Ob koncu leta 2012 smo se čebelarji na pokopališču Velike Malence za vedno poslovili od nam vsem dragemu in spoštovanemu Jožefu Tomšetu. Poslovili smo se od čebelarja, ki je bil tri desetletja na čelu ČD Krška vas, zadnjih nekaj let pa je vodil tudi OČZ Brežice. Za njegovo požrtvovalno delo v društvu in občinski zvezi mu je OČZ Brežice podelila odličje Antona Janše II. stopnje.

Jožef je čebelaril od leta 1959, ko si je sam prislužil prve čebele. Svoje čebelarstvo je širil in postal največji čebelar na našem območju. Ko se je upokojil, je svoje življenje posvetil svojim domačim in njemu dragim čebelicam. S svojima dvema prevoznima enotama jih je prevažal na različne paše po Sloveniji ter ob tem vzpostavil številna trajna znanstva in prijateljstva. O tem je pričala tudi udeležba številnih čebelarskih praporov na njegovi zadnji poti.

Ob prezgodnjem slovesu nismo izgubili samo dobrega predsednika, ampak tudi iskrenega prijatelja, odličnega strokovnjaka in svetovalca. Vedno je iskal najboljše poti za ohranitev čebel,

svoje znanje in izkušnje pa je nesebično posredoval vsakomur, ki je to želel.

Dragi Jože, zahvaljujemo se ti za vse, kar si storil za nas in za čebelarstvo. Ohranili te bomo v trajnem spominu.

OČZ Brežice, ČD Krška vas

VLADO GRAČNER 1937–2012

Čebelarji iz Planine pri Sevnici smo 7. novembra 2012 z družinskim praporom k večnemu počitku pospremili našega dolgoletnega člana Vlada Gračnerja. Rodil se je 4. junija 1937 na Brdu pri Planini v kmečki družini. Osnovno šolo je obiskoval na Planini pri Sevnici. Po končanem služenju vojaškega roka se je zaposlil v podjetju Elektro Celje - PE Krško, kjer je dočakal tudi upokojitev.

Član Čebelarke družine Planina je postal že leta 1965, pozneje pa je bil tudi soustanovitelj Čebelarkega društva Planina po novi zakonodaji. Za svoje prizadevno delo v društvu je prejel odličje Antona Janše III. stopnje. Kljub hudi bolezni je še pravočasno poskrbel za svoje čebele, da bodo živele še naprej, saj bo njegovo čebelarjenje nadaljeval sin Janko.

Planinski čebelarji ga bomo pogrešali in ohranili v lepem spominu.

ČD Planina pri Sevnici

ALOJZ PAPEŽ 1939–2012

Maja 2012 smo se poslovili od dolgoletnega člana našega društva Alojza Papeža.

Čebelariti je začel že kot mlad fant, saj ga je za to navdušil stari oče. Svoje prve čebele je imel v kranjcih. Leta

1954 se je včlanil v ČD Mokronog, ki se je pozneje preimenovala v ČD Trebelno - Mokronog. Ker je v kranjičih težko čebelariti, je že leta 1956 kupil prve rabljene Žnidaršičeve panje. Leta 1960 je imel že 10 AŽ-panjev in nekaj kranjičev. Po vrnitvi iz vojske leta 1962 je število svojih čebeljih družin povečeval vse do leta 1988; tedaj jih je imel že 44. Kot velik ljubitelj teh drobnih žuželk se je vseskozi zanimal za napredek pri razvoju in zdravljenju čebel. Zelo dejaven je bil tudi v ČD. Od leta 1989–2008 je bil tudi predsednik nadzornega odbora. Svoje znanje o delu s čebelami je rad prenašal na mlade čebelarje, društvo pa se mu je za to oddolži-

lo z odličjem Antona Janše III. stopnje. Spominjali se ga bomo kot dobrega čebelarja in prijatelja.

ČD Trebelno - Mokronog

ANTON MULEJ 1943–2011

Februarja 2011 smo se poslovili od dolgoletnega čebelarja in prijatelja Antona Muleja iz Bodešča pri Bledu. Čebelaril je od leta 1970 na posestvu svoje rodbine. Svoje čebele je prevažal na bližnjo Jelovico in tudi na Hrvaško.

Vse življenje je v naravi in z naravo živel med Bodeščami in

Šenčurjem ter kot živilski tehnolog, ki je bil pred upokojitvijo zaposlen pri Mercatorju, spremljal tako življenje kot boleznih čebel. Pri zatiranju varoj je bil vedno inovativen. Rad je svetoval in tudi pomagal drugim članom društva, društvo pa se mu je za njegovo prizadevnost oddolžilo z odličjem Antona Janše III. stopnje.

V čebelarjenje je vključil vso svojo družino, med drugimi tudi hčeri, ki v tem neprijetnem času nadaljujeta delo z njegovimi čistimi čebelami. Spominjali se te bomo kot skromnega in šegavega sogovornika, ženi, sorodstvu in vsem tvojim pa izrekamo iskreno sožalje. Počivaj v miru.

ČD Bled - Gorje

Čebelarstva oprema

EVROTOMEU

Borut Bukovec s.p.

Vipavska cesta 13, Ajdovščina

Tel.: 00 386 41 383 020

E-mail: evrotomeu@yahoo.com

www.evrotomeu.com

4% popusta na čebelarstvo opremo z veljavno čebelarstvo izkaznico

NOVO V AJDOVŠČINI
ČEBELARSKA TRGOVINA !

OTVORITEV:
12.4.2013 ob 12h

LOGHOUSE d.o.o.
SI-3331 Nazarje, SLOVENIJA

Sodobna gradnja objektov iz lesa
Z naravo do hiše

Avtor tlorisa: Karl Vogrinčič

VELIKA PONUDBA ČEBELNJAKOV:

- * tipski čebelnjaki za 17 AŽ panjev
- * tipski čebelnjaki za 24 AŽ panjev
- * čebelnjaki po naročilu in želji kupca
- * APITERAPEVTSKI čebelnjaki

Informacije:

E-mail: info@loghouse.si, www.loghouse.si,

Tel.: 08 205 84 91

NE SPREGLEJ

Čebelarjem, ki nameravate v letu 2013 kandidirati na razpis za sofinanciranje nakupa čebelarstva opreme, sporočamo, da zbiramo prednaročila za čebelje panje.

Z veljavno
čebelarstvo izkaznico
priznamo 4% popusta
pri nakupu v vrednosti
nad 42€.

PRAŠILČKE (5s, 7s, 9s, 10s, 12s); **AŽ-PANJE** (9s, 10s, 11s, 12s); **TRIETAŽNE AŽ** (9s, 10s, 12s); **KIRARJEVE**

PANJE (srednje, velike); **LR-PANJE**

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

**ČEBELARSTVO, MEDIČARSTVO
DAMJAN MEDVED, S. P.**

Dragonja vas 40a, 2326 Cirkovce
tel.: 040 217 542
info@medekmali.com

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

Transakcijski račun ČZS: 02300-0013332083, matična številka ČZS: 5141729, ID za DDV: SI 81079435, šifra dejavnosti: 94.120.

Spletne strani ČZS: www.czs.si. Slovenski čebelar: www.czs.si/slovenskicebelar.php. Opazovalno-napovedovalna služba: www.czs.si/Napoved/napoved_medenja.php. Automatski telefonski odzivnik - tel.: 01/729 61 20. Čebelarstva knjižnica Janeza Goličnika: vsak prvi in tretji delovni četrtek med 13. in 17. uro, www.czs.si/knjiznica.php. Ohranimo čebele: www.ohranimo-cebele.si. Sklad za ohranitev kranjske čebele: www.czs.si/sklad.php. Spletna trgovina ČZS: www.czs.si/eshop/index.php.

KONTAKTNI PODATKI ČEBELARSTVA SLOVENIJE: Tajništvo: 01/729 61 00, faks: 01/729 61 32, info@czs.si, www.czs.si, Anton Tomec, tajnik: 01/729 61 02, 031/236 041, anton.tomec@czs.si, Barbara Dimc, poslovna sekretarka: 041/370 409, barbara.dimc@czs.si, Boštjan Noč, predsednik: 01/729 61 06, 040/436 512, nocb@czs.si. Uredništvo: Marko Borko, urednik: 01/729 61 14, 051/637 204, marko.borko@czs.si, www.czs.si/slovenskicebelar.php.

Opazovalno-napovedovalna služba: Jure Justinek, vodja ONS: 041/644 217, jure.justinek@czs.si, telefonski odzivnik: 01/729 61 20, www.czs.si/Napoved/napoved_medenja.php. Čebelarstva knjižnica Janeza Goličnika (vsak prvi in tretji delovni četrtek med 13. in 17. uro): 01/729 61 11, www.czs.si/knjiznica.php. Ohranimo čebele: www.ohranimo-cebele.si. Sklad za ohranitev kranjske čebele: www.czs.si/sklad.php.

Spletna trgovina ČZS: www.czs.si/eshop/index.php.

KONTAKTNI PODATKI JAVNE SVETOVALNE SLUŽBE V ČEBELARSTVU: Lidija Senič, vodja službe: 01/ 729 61 10, 040/436 515, lidija.senic@czs.si, Vlado Auguštin, svetovalca specialista za tehnologijo čebelarjenja: 01/729 61 24, 040/436 516, vlado.augustin@czs.si, Tanja Magdič, svetovalka specialista za ekonomiko: 01/ 729 61 10, 040/436 513, tanja.magdic@czs.si, mag. Andreja Kandolf Borovšak, svetovalka specialista za zagotavljanje varne hrane: 01/ 729 61 33, 040/436 514, andreja.kandolf@czs.si, Nataša Lilek, svetovalka specialista za zagotavljanje varne hrane: 01/ 729 61 29, 040/436 519, natasa.lilek@czs.si, Tomaž Samec, svetovalca specialista za zagotavljanje varne hrane: 01/ 729 61 29, 040/436 517, tomaz.samec@czs.si, Nataša Klemenčič Štrukelj, administrativna delavka, 01/729 61 24, 040/436 518, natasa.klemencic.strukelj@czs.si.

Uredniški odbor: Vlado Auguštin, Marko Borko, Janez Gregori, Maksimiljan Gržina, prof. biol., Borut Preinfalk, dr. vet. med., dr. Maja Smodiš Škerl, dr. vet. med., Milena Urh, Tone Žakelj

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

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

Avtorjem priporočamo, da v člankih uporabljajo strokovno izražje v skladu s Čebelarstvom terminološkim slovarjem. Mnenje avtorjev člankov ni nujno mnenje uredništva. Uredništvo ne odgovarja za vsebino malih oglasov. Prispevki so v elektronski obliki brezplačno in javno objavljeni na spletnem portalu ČZS, spletnem portalu Digitalne knjižnice Slovenije in drugih spletnih straneh.

Reklamni oglasi: cela barvna stran 500 € (ovitek) oz. 300 € (notranjost), pol strani 150 €, tretjina strani 100 €, četrt strani 70 €, petina strani 50 €, pasica 20 €. Popust pri ceni za 3- do 5-kratno objavo reklamnega oglasa je 10 %, za 6- do 10-kratno objavo 20 %, za celoletno objavo 30 %. Člani lahko dvakrat na leto objavijo brezplačne oglase do 20 besed, vsaka nadaljnja beseda je 0,25 €. Splošni oglasi po 0,25 € za besedo, enako tudi za osmrtnice, ki vsebujejo več kot 80 besed. Osmrtnice ne smejo biti daljše od 200 besed. Cene so brez DDV.

Priprava za tisk in tisk: Rolgraf, d. o. o., Cesta na Svetje 28, 1215 Medvedo

Naklada: 7900, Tiskano: 28. 3. 2013

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

Izdaja Slovenskega čebelarja je delno financirana iz sredstev Javne svetovalne službe v čebelarstvu.

ČEBELARSTVO MARKO DEBEVEC

ČUŽA 7, 1360 VRHNIKA

tel.: (01) 755 12 82

faks: (01) 755 73 52

apis.md@siol.net

APIS M&D®

Delovni čas:
ob delavnikih 9.00-12.00
16.00-18.00
ob sobotah 9.00-12.00

Cenjene stranke obveščamo, da smo se preselili
na Opekarsko 16 na Vrhniki.

AŽ-PANJI 10-SATNI

AŽ-TRIETAŽNI
PANJ

PREDELAVA VOSKA V
SATNICE
SAMO 0,88 €/KG

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

PRAŠILČEK
AŽ 5- IN 7-SATNI

- Naročeno blago pošljemo tudi po hitri paketni pošti (z izjemo lomljivih izdelkov).
- Po izjemno nizki ceni vam iz vašega voska izdelamo satnice – 0,88 eur/kg.
- Vosek steriliziramo pri 125 °C. ■ Odkupujemo vosek do 5,50 eur/kg.
- Z veljavno čebelarstvo izkaznico priznamo 4 % popust pri nakupu v vrednosti več kot 50 € (z izjemo izdelkov, ki so v akciji). Popusti se med seboj ne seštevajo.

GRELNIKI
ZA MED 179 €

KAKOVOSTNA RSF-POSODA
IN TOČILA

STANDARDNI LR-PANJ IN
DVOTRETIJNSKI LR-PANJ

RSF ŽICA ZA SATNIKE
250 g 4,8 €,
250 g CINK 2,5 €

KAKOVOSTNE POGAČE STIMULANS

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

PRIZNANO VZREJALIŠČE ČEBELJIH MATIC DEBEVEC
Sprejemamo prednaročila.

Prodamo večje število čebeljih družin
na AŽ-satih.