UČNE VSEBINE: ČEBELARSTVO

1) Pomen čebelarstva

MEDONOSNA ČEBELA

Verjetno ste v naši pokrajini že opazili barvite hišice, lično poslikane. To so čebelnjaki, v njih pa v panjih živijo medonosne čebele. V Sloveniji čebelarimo s kranjsko medonosno čebelo Apis mellifera carnica ali kranjska sivka, kot jo čebelarji pogosto imenujemo.

Čebela je žuželka. Ima iz treh delov sestavljeno telo, tri pare nog in dva para kril. Je žuželka s popolno preobrazbo, kar pomeni, da se iz jajčeca razvije ličinka, nato buba in končno odrasla žival.

OPIS ČEBELJE DRUŽINE

Medonosne čebele živijo v organizirani skupnosti, ki jo imenujemo družina. V enem panju je v času največjega razvoja lahko do 60000 čebel delavk, ena matica in od nekaj sto do nekaj 1000 trotov. Število čebel v gnezdu je odvisno od letnega časa, kakovosti matice, količine hrane, rase čebele in od izkušenosti čebelarja. Delo vseh čebel z izločanjem feromonov uravnava matica, katere glavna naloga je, da leže jajčeca. Za vsa ostala opravila v panju skrbijo čebele delavke.
ČLANI ČEBELJE DRUŽINE

Matica

Matica se ne prehranjuje sama, ampak jo hranijo čebele. Kaj se bo izleglo iz čebelje ličinke delavka ali matica, je odvisno samo od prehrane v stadiju ličinke. Sprva so vse ličinke hranjene z matičnim mlečkom - izločkom posebnih žlez zelo mladih čebel, ki hranijo čebelje ličinke. Po treh dneh pa začnejo čebele ličinke, ki bodo postale čebele delavke, hraniti s cvetnim prahom in medom. Ličinke, iz katerih se bodo razvile matice, pa še naprej hranijo z matičnim mlečkom.

Troti

V panju je tudi nekaj trotov, katerih naloga je, da oprašijo (oplodijo) matico, poleg tega pa čebele v njihovi prisotnosti bolj intenzivno nabirajo nektar in gradijo satje. Matica se ne praši s troti v panju. Mlada neoprašena matica izleti na praho, kjer se oplodi z več (7-20) troti. Ko je matica oprašena, ne izleti več iz panja, ampak v panju leže jajčeca. Živi 2-3 leta, nato jo čebelarji zamenjajo z drugo mlajšo matico. Navadno ne umre sama, ampak jo, če je prej ne zamenja čebelar, ubijejo čebele, ker ne more več dovolj uspešno zalegati. Troti so v panju samo v času rojilnega razpoloženja, sredi poletja, tam okrog začetka, sredine julija jih čebele odstranijo iz panja. Rojilna doba, to je čas, ko se čebelje družine razmnožujejo, je mimo, mladih neoprašenih matic ne bo več in tako jih družina ne potrebuje več.
Čebele delavke
Za čebele je splošno sprejeto mnenje, da je delitev opravil v družini povezana s staranjem. Starostne spremembe pa so v tesni povezani s hormonskimi spremembami.
Prvo čebelje opravilo v panju je čiščenje celic. Mladica se najprej nekoliko očedi in nahrani, nato pa pride na vrsto čiščenje celic, ki pa ni vezano samo na posamezno celico, ampak na več. Dan ali dva po izleganju začno mladice pokrivati zalego. Obe vedenji sta običajni do starosti 10 dni. Nekaj dni stare čebele že začno tudi spremljati matico. V spremstvu matice običajno zasledimo do dva tedna stare čebele, lahko pa se pojavijo kar pet tednov stare. Mladice tudi negujejo zalego, kar je povezano z začetkom izločanja matičnega mlečka iz krmilne in čeljustne žleze. Mladice začno negovati zalego navadno okoli šestega dneva, kar delajo do dveh tednov, lahko pa tudi kasneje. Okoli desetega dneva se vključijo v čiščenje panja, gnetenje cvetnega prahu v celice in sprejemanja nektarja od svojih vrstnic, ki ga začno vnašati v celice. Kakšen dan starejše čebele lahko sodelujejo tudi pri graditvi satja. Vsa panjska opravila so običajna za do tri tedne stare čebele, starejše pa se bolj posvečajo paši. Nekoliko mlajše kot pašne čebele so stražarke in prašeče čebele na bradi.

Opisano zaporedje panjskih opravil ni strogo. Ena in ista čebela lahko čez dan sodeluje pri različnih opravilih. Čebele tudi veliko počivajo in se sprehajajo po panju, celo do dve tretjini časa. V panju je vedno dovolj počivajočih čebel, ki se lahko na hitro preusmerijo k opravilom, ki so v družini najbolj nujna. Potrebe družine se izrazijo preko povečanega števila zunanjih in notranjih dražljajev, ki čebele spodbujajo k določenim aktivnostim. Čebele delavke živijo čez sezono do tri tedne, čez zimo pa do tri mesece.
Ker so odnosi v čebelji družini tako uspešno urejeni, lahko družina uspešno vzdržuje ustrezno temperaturo, nabere veliko količino medu in cvetnega prahu ter se brani pred sovražniki.

Vsaka družina pa ima specifične lastnosti kot so specifičen vonj, sposobnost nabiranja medu, gradnja satja, odpornost na mraz, nagon za rojenje, odpornost na bolezni in druge lastnosti.

GNEZDO MEDONOSNE ČEBELE
Čebele zmernih klimatov si za razliko od njihovih sorodnic v tropskih klimatih oblikujejo svoja gnezda v votlih drevesih, razpokah in drugih v zatišnih legah, ki jih varujejo pred neugodnimi vremenskimi razmerami in plenilci.
Čebele začnejo takoj, ko pridejo v novo gnezdo, graditi satje, kamor matica leže jajčeca, čebele pa odlagajo med in cvetni prah. Gnezdo čebele je navadno sestavljeno iz dveh delov. Zalega se nahaja na satih v osrednjem delu spodnjega dela panja-plodišču, kjer čebele lažje vzdržujejo ustrezno temperaturo. Cvetni prah se navadno nahaja v celicah zraven zalege, kjer je dostopen krmilkam. Zaloge medu so shranjene v zgornjem delu gnezda-medišču in na stranskih satih v plodišču.

Čebele v gnezdu stalno vzdržujejo ustrezno temperaturo in vlažnost, ki sta potrebni za vzdrževanje zalege in shranjevanje hrane.
Če je v gnezdu prisotna matica, delavke gradijo satje, nabirajo nektar in cvetni prah. Čebele delavke ne morejo zalegati mladih čebel in čebelja družina brez matice propade.

ROJENJE ČEBEL

V družini je veliko čebel in če jim dom postane premajhen zletijo ven. Ste že kdaj slišali, da rojijo? Takrat je zrak je poln na tisoče brenčečih čebel, ki iščejo matico in prostor, kjer bi se zbrale v grozd. Ko se zberejo v grozd, se delavke hitro organizirajo in začnejo iskati novo gnezdo. Največkrat se zgodi, da čebelar roj čebel najde in jih prestavi nazaj v panj. Včasih pa se zgodi, da roj odleti tudi neznano kam. To je velika izguba za čebelarja in lahko se zgodi, da tudi za čebele, saj pogosto niso več sposobne brez čebelarjeve pomoči preživeti v našem okrnjenem okolju.
POMEN ČEBEL

Pogosto ob misli na čebele pomislimo na med in ostale čebelje pridelke, vendar glavni pomen čebelarstva niso čebelji pridelki, temveč opraševanje rastlin, ki je še kako pomembno za naš obstoj.
Narava je ustvarila sožitje čebel z preko 20.000 rastlinami, zato je najpomembnejše poslanstvo čebeljega rodu opraševanje različnih rastlin. Opraševanje omogoča razvoj in obstoj rastlinskih vrst, čebele pa za svoje delo dobijo medičino in cvetnim prahom, ki je nepogrešljiva hrana za življenje čebeljih družin.
V naravi se opraševanje izvaja preko posrednikov kot so veter, voda, živali in žuželke. Najpomembnejši opraševalci rastlin so žuželke, med njimi so na prvem mestu prav čebele.

Pri opraševanju sadnega drevja, čebele oprašijo kar 70–80% cvetov, ta odstotek pa se zaradi vse intenzivnejše kmetijske proizvodnje še povečuje.

Najopaznejša in največkrat dokazana je zato vloga čebel pri opraševanju jablan, hrušk, breskev, češenj, jago​d itd. Vrednost opraševanja je po različnih strokovnih virih 15-krat do 30-krat večja, kot je vrednost vseh čebeljih pridelkov sku​paj.
V zadnjih letih čebelarji opažamo bolj pogosto odmiranje čebeljih družin, ki so rezultat številnih dejavnikov. Če k temu prištejemo še nekatere pomore in oslabitve čebeljih družin zaradi nepravilne rabe kemijskih sredstev za varstvo rastlin, občutimo nemoč in se zavemo medsebojne odvisnosti. Zato je pomembno, da je o tej problematiki osveščana širša družbena skupnost, saj k večji ekološki zavesti lahko pripomoremo vsi ljudje.
Čebelam lahko pomagamo vsi ljudje s sajenjem in setvijo medovitih rastlin. Medovite rastline najdemo prosto v naravi na travnikih, največkrat so to spominčica, travniška kadulja, nokota, različne vrste grabljišč... Na poljedelskih poljih uspevajo medovite detelje, ajda, oljna ogrščica, facelija, ki dajejo medičino in cvetni prah zavarujejo pa tudi njivske površine pred vremenskimi vplivi. Na domačih vrtovih lahko sadimo različne vrste začimbnic, dišavnic, zdravilnih rastlin kot so meta, žajbelj, sivka, melisa, materina dušica…. Pomembne za čebele pa so tudi različne drevesne vrste, ki jih najdemo v naših gozdovih to so divja češnja, lipa, lipovec, jesen, maklen, pravi kostanj…..

Tudi z varovanjem našega okolja in sajenjem medovitih rastlin skrbimo za ohranitev čebel.

ČEBELJI PRIDELKI

V današnjem času zaradi hitrega tempa življenja vse bolj pozabljamo na našo prehrano. Med je skozi leta postal zaradi svojih dragocenih hranilnih vrednosti simbol naravne prehrane. Čedalje pomembnejši pa postajajo tudi ostali čebelji proizvodi. Ti namreč učinkovito dopolnjujejo sodobna živila, ki so zaradi novih načinov pridelave in pretirane kemične obdelave oropana vitaminov, rudninskih soli in aminokislin.

Med je bil tisočletja edino sladilo hkrati pa je veljal za vsestranski in čudežni lek za najrazličnejše bolezni in težave.

Kako nastane med?
Med je gosto tekoče ali kristalizirano živilo, ki ga proizvajajo čebele. Nastane iz različnih virov: iz cvetličnega nektarja ali drugih izločkov živih rastlinskih delov ali pa iz različnih vrst mane. Mana so sladke kapljice katere izločajo žuželke (uši, kaparji, škržati), ki živijo na živih delih rastlin in sesajo rastlinske sokove, ki jih potrebujejo za lastno življenje. Osnovni surovina za proizvodnjo medu je medičina ali nektar in mana, kateri čebele prinašajo v panj, obdelajo, dodajo izločke svojih žlez in zgostijo. Tako nastane med, ki ga shranijo v celice satja, ki jih nato zaprejo z voščenimi pokrovčki.
Med vsebuje zelo veliko sladkorjev (okrog 80 %), nekaj vode (do 20 %), v manjši meri pa tudi encime (diastaza, invertaza, katalaza, peroksidaza, lipaza), mineralne snovi (kalij, kalcij, natrij, magnezij, železo, klor, fosfor, jod, itd), organske kisline, vitamine, beljakovine...

Pridobivanje medu
Ob ustreznih vremenskih pogojih in obilnem medenju v naravi se zgodi, da so mediščni sati kaj kmalu polni in čebelar se mora pripraviti na točenje medu. K točenju medu je potrebno pristopati z veliko mero skrbnosti in vestnosti, saj lahko z malomarnim ravnanjem vplivamo na kakovost in varnost medu. Poskrbeti mora za ustreznost prostorov, osebno higieno in ustreznost pripomočkov, ki jih uporablja pri točenju medu. Vsa oprema in pripomočki morajo biti iz ustreznega materiala, ki je primeren za živila. Preden poln medeni sat damo v točilo je potrebno, da s posebnimi čebelarskimi vilicami odstranimo voščene pokrovčke, da bo lahko med iztekel iz satnih celic. Tako odkrit medeni sat položimo v točilo. Z vrtenjem točila ustvarjamo centrifugalno silo, ki povzroči, da med izteče iz satnih celic na dno točila. Tako pridobljen med nato še precedimo in posnamemo, kar pomeni, da z njegove površine poberemo nečistoče, najpogosteje vosek. Sedaj je pripravljen za polnjenje v embalažo.
Kakšen med smo pridelali?
V Sloveniji poznamo različne vrste medu, ki so dobile imena po rastlinah, na katerih čebele nabirajo medičino ali mano.
Kadar čebele nabirajo nektar ali medičino predvsem na akaciji, takemu medu rečemo akacijev med, kadar nabirajo nektar ali pa tudi mano na lipi ali kostanju rečemo takemu medu lipov ali kostanjev med, kadar nabirajo mano predvsem na smreki rečemo medu smrekov med, kadar pa na jelki pa hojev med. Kadar nabirajo nektar na večih rastlinah in v medu ne prevladuje aroma predvsem ene rastline, rečemo takemu medu cvetlični med, podobno pa kadar nabirajo mano na večih rastlinah rečemo medu gozdni ali manin med.
V manjši meri v Sloveniji pridobivamo tudi regratov med in med oljne ogrščice.
Lastnosti medu so zelo raznovrstne. Vsak ima zanj značilno barvo, vonj, okus in aromo.
OSTALI ČEBELJI PRIDELKI
Iz čebeljega panja pa pridejo tudi ostali čebelji pridelki, kot so cvetni prah, matični mleček, propolis, vosek, pa tudi čebelji strup je čebelji pridelek.
Cvetni prah ali pelod čebele nabirajo na rastlinah, pri tem ga obogatijo z raznimi encimi, hormoni, antibiotičnimi snovmi. Odložijo ga v celice v satju. Če ga izkopljemo iz celice satja, dobimo izkopanec. Če pa pred vhod v panj namestimo osmukalnik, dobimo cvetni prah osmukanec. Ko se čebele rinejo smo mrežico osmukalnika, jim pelod pade z nog.
Cvetni prah se v ljudskem zdravilstvu uporablja pri lajšanju bolezni prostate, izgubi apetita, uravnavanju prebave, slabokrvnosti,…
Matični mleček je prav posebna snov. Je izloček mladih čebele delavk. Z njimi čebele dojilje krmijo do tri dni stare čebelje ličinke, matico pa vse življenje. Pridobivanje matičnega mlečka je zelo zahtevno in dolgotrajno.

Matični mleček je izredno koristno hranilo tudi za človeka. Izkazal se je kot odlično prehransko dopolnilo starostnikov, saj blaži vse s staranjem povezane nevšečnosti, ki so med drugim tudi posledica pomanjkljive prehrane.

Uporablja se tudi za zniževanje krvnega tlaka, pri težavah s kožo, sladkorni bolezni, menstrualnih težavah in še in še. Uživa se ga v majhnih količinah.
Propolis je prav poseben zaklad iz panja, je naravni antibiotik čebel. Čebele nabirajo na živih delih rastlin smolnate snovi. Dodajo še izbljuvek smolnatih kožic cvetnega prahu, ko hranijo zalego. Tako nastane propolis, ki je rjavo do rjavo zelene barve. V njem so določili že več kot 360 sestavin.
Deluje proti plesnim, bakterijam, kvasovkam in virusom, zato se uporablja pri blaženju ogromno težav. Pomaga pri obolenjih dihalnih organov, boleznih prebavnega trakta, motnjah delovanja žlez z notranjim izločanjem, tudi raznih kožnih obolenjih.
Vosek izločajo mlade čebele iz voskovnih žlez. Nastaja med presnovo medu v maščobnih celicah, ki so povezane z voskovnimi žlezami. Uporaba voska je znana že iz pradavnih časov. Tako so na primer stari Egipčani vosek uporabljali za balzamiranje faraonov, zaščito slik, izdelavo različnih mask. V srednjem veku so začeli izdelovati sveče iz čebeljega voska, saj so jih uporabljali za razsvetljevanje prostorov, pri bogoslužnih obredih pa so ponazarjale božjo navzočnost. Dandanes vosek uporabljamo v kozmetični, farmacevtski, živilski industriji, je sestavni del mazil, past, krem za kožo, losijonov, šmink...

Čebelji strup je najmanj raziskan čebelji pridelek, saj nekatere njegove sestavine niso povsem raziskane. Je brezbarvna tekočina, ostrega, grenkega okusa z aromatičnem vonjem po zrelih bananah. Znana je njegova uporaba v ljudski medicini proti revmatičnim obolenjem, znižuje krvni tlak in holesterol v krvi zvišuje delovno sposobnost organizma. Zaradi možnosti alergije in anafilaktičnega šoka ga lahko uporabljamo le pod strogo zdravniško kontrolo. Pri občutljivih ljudeh lahko čebelji strup povzroči tudi smrt.
PIK ČEBEL

Čebele pa tudi pičijo. Pašna čebela, ki nabira medičino (nektar), mano, cvetni prah ali kaj drugega bo redko pičila, razen če jo bomo pohodili, ali kako drugače z njo grobo ravnali. Za razliko od pašnih čebel stran od panja pa bodo panjske čebele posebno stražarke hitro uporabile svoje želo, kadar bodo ugotovile, da je družina v nevarnosti.

Splošno znano dejstvo je, da lahko čebela delavka piči samo enkrat, nakar umre, kar pa ni čisto pravilno. Želo čebele s čimer piči je posuto s kaveljci, ki so tako obrnjeni, da gredo z lahkoto v tkivo žrtve, pri izvlečenju žela iz žrtve, pa se zobci zataknejo, zato čebela ne more izvleči samo žela, temveč v tkivu ostane tudi del njenega zadka, zato čebela kmalu zatem umre. To se navadno zgodi, kadar je povrhnjica, katero piči prožna, npr. koža sesalcev, ptičev, kadar pa čebela piči bolj trdno površino, npr. hitinast zunanji skelet žuželk, pa želo z lahko izvleče iz žrtve, zato pri tem ne umre.

Pri piku čebela v žrtev izpusti čebelji strup-apitoksin, pri tem pa se sprostijo tudi alarmni feromoni, kar pa iz čebelje družine ali roja pritegne še druge čebele, ki se vključijo v obrambo svojega panja, dokler nevarnost ne mine, se pravi, da je napadalec pobegnil, ali pa poginil.

Moški predstavniki v čebelji družini-troti nimajo žela. Matica ima gladko želo, zato lahko piči večkrat, vendar matica razen v času paritve ali rojenja, panja ne zapušča. Naloga njenega žela ni v obrambi panja, temveč ga uporablja v boju z drugimi maticami, kadar pride v panju do takšne situacije.
Kako ravnati v primeru pika čebele?

V primeru pika čebel takoj odstranimo želo, če je ostalo v koži. Pri tem pazite, da ne stisnete strupnega mešička, saj se v njem še vedno nahaja strup. V primeru otekline si pomagamo s hladnim obkladkom ter kortikosteroidnim mazilom. Če oteklina narašča si pomagamo z antihistaminikom. Če se stanje slabša moramo poiskati zdravniško pomoč. Ljudje alergični na čebelji pik morajo upoštevati posebna navodila, ki jih predpiše zdravnik.
2) Dodatne informacije in koristne povezave
· Čebelarska zveza Slovenije

 www.czs.si
· Ohranimo čebele

www.ohranimo.cebele.si
· Kranjska čebela

www.kranjska-cebela.si
	STAROST
	IDEJE/TEME /USMERITVE ZA IZVEDBO AKTIVNOSTI

	 VRTEC
	· Predstavitev članov čebelje družine (pomoč PP)
· Razvrstitev čebel glede na delo ki ga opravljajo

· Pomembnost čebel za naše življenje in okolje

· Kaj lahko otroci sami storijo, da skrbijo za čisto okolje in vode

· Spoznavanje čebeljih pridelkov
· Delavnice izdelave svečk iz čebeljega voska

	PRVO IN DRUGO TRILETJE
	· Predstavitev članov čebelje družine (pomoč PP)
· Razvoj čebele, matice, trota

· Razvrstitev del, ki jih čebela opravlja

· Pomembnost čebel za naše življenje in okolje

· Kaj lahko storimo sami za ohranitev čistega okolja in vod

· Spoznavanje čebeljih pridelkov

· Obisk čebelarja

· Ogled pripomočkov, ki se uporabljajo za delo s čebelami

· Degustacija različnih vrst medu
· Delavnice izdelave svečk iz čebeljega voska

	TRETJE TRILETJE
	· Predstavitev članov čebelje družine (pomoč PP)
· Podrobnejši razvoj čebele, matice, trota

· Življenje čebel glede na starost

· Pomembnost čebel za naše okolje in življenje

· Kaj lahko storimo za ohranitev čebel

· Uredite svoj medoviti šolski vrt

· Obisk pri čebelarju

· Obisk čebelarskega muzeja v Radovljici

· Poslikajte panjske končnice

· Degustacija različnih vrst medu

· Delavnice vlivanja čebeljega voska v modelčke in oblikovanje okraskov

 Za dodatne informacije smo vam na voljo na elektronskem naslovu jssc@czs.si
3) Nekaj predlogov idej za aktivnosti / teme za izvedbo dogodka
6

