Slavomir Mitić, dipl. fizičar

Niš

Izbor iz diskusija na diskusionoj internet grupi “pčela”

(Napomena: Date su sve važnije diskusije i saopštenja na grupi koja se odnose na pčelarstvo. Izbor može da pomogne informisanju o različitim pčelarskim iskustvima i mišljenjima i ni u kom slučaju ne mora da predstavlja stavove priređivača ili zvanične nauke.

JUGOSLOVENSKA DISKUSIONA GRUPA "PCELA"

Pozivamo pčelare da se radi razmene iskustava, informacija i međusobne saradnje uključe u rad ove diskusione grupe koja ima članove i pčelare van naše zemlje.

Učlanjenje u grupu se jednostavno vrši slanjem mail-a bez teksta i subject-a samo sa adresom: pcela-subscribe@yahoogroups.com

Automatski ćete dobiti poruku sa molbom da potvrdite učlanjenje i ako to želite, poslaćete samo Replay na tu poruku, bez ikakvog teksta. Zatim ćete (automatski) dobiti pozdravnu poruku od moderatora grupe i time ste postali član.

Grupa je necenzurisana, sve poruke upućene grupi biće automatski poslate svim članovima grupe. Zato je poželjno da poruke budu kratke, jasne, tako da se članovi grupe ne opterećuju suvišnim i dugačkim porukama. Podrazumeva se da neće biti uvredljivih poruka, ni na račun članova grupe niti bilo koga. Grupa nema komercijalni karakter, njena svrha je da posluži razmeni mišljenja i iskustava. Mogu se postavljati pitanja, davati odgovori, informacije. Dozvoljeno je slanje poruka kojima se oglašava potreba za prodajom, kupovinom, razmenom i slično, u vezi pčelarstva. S obzirom da se komunikacija unutar grupe čuva na njenoj internet stranici, tekst takvih poruka dovoljno je poslati samo jednom i ne ponavljati ga, ali navesti rok važnosti oglasa.

Kada ste se učlanili, da biste počeli da šaljete poruke ostalim članovima grupe, jednostavno pošaljite e-mail na pcela@yahoogroups.com u "Subject" opišite vašu poruku, klasifikujte je ili navedite temu diskusije.

Ako više ne želite da budete član grupe "pcela" možete otkazati pretplatu ako pošaljete prazan e-mail na pcela-unsubscribe@yahoogroups.com

Web stranica grupe je http://groups.yahoo.com/group/pcela

VAROA

Šta se koristi u borbi protiv varoe:

biološka borba (isecanje poklopljenog trutovskog legla, prekidanje kontinuiteta legla, formiranje rojeva bez legla, tretiranje biljnim preparatima...);

lekovi koji deluju isparavanjem (mravlja kiselina, timol, etarska ulja, varonik);

plastične (ili drvene) trake na koje se nanose lekovi protiv varoe (apistan, bivarol, a od naših puno raznih proizvođača);

lekovi koji deluju dimom na bazi amitraza (mitak, varolik, varostat...), folbeks;

koji deluju prskanjem ili kapanjem (oksalna kiselina, mlečna kiselina, sistemici - apitol, perizin, naš "apichem") - drugi lekovi i metode

Ima efikasnih lekova, ali je važno da se sprovode i odgovarajući postupci u tehnici pčelarenja, i da se lekovi primenjuju u najpovoljnijem trenutku. Na mnoge lekove varoa stiče rezistenciju, tako da se sve više odbacaju (fluvalinat trake...). Drugi pak, zagađuju vosak, med, ili pokazuju neko drugo štetno dejstvo na pčele. Dakle, nema idealnog leka, zavisi šta se želi, kako se pčelari... Na primer, apitol je veoma dobar, ali je skup (ako spasava društvo, sigurno je jevtiniji od spašenog društva) i primenjuje se kada nema legla ili ga ima vrlo malo. Mravlja kiselina je čist lek ali dejstvo je zavisno od temperature vazduha, pčele se uzbuđuju, efikasnost varira...

KAS-81 se ne pravi od žalfije - pelina nego od biljke koja se u narodu zove gorki pelin odnosno Artemisia absinthium. Po knjizi g-dina Jove Kantara "Sa zdravim pčelama u XXI vek" smesa za KAS se pravi od 900 g osušenog pelina iz perioda cvetanja, 50 g osušenog pelina iz perioda vegetacije i 50 g suvih pupoljaka bora. Sve to se prelije sa 10 l vrele vode i kuva 2-3 časa i zatim odstoji 8 časova na toploj ploči šporeta i onda procedi kroz gazu. Dobijeni čaj se daje pčelama u dozi od 35 ml na litar sirupa. Čaj treba da se upotrebi u roku od 10 dana.

O preparatu KAS 81 pisano je u listu Pčelar, brojevi 2, 3, 4, i 5 iz 2002.g. Dr Milan]irović je objavio tekst u 4 nastavka na temu LEČENJE PČELA BILJNIM PREPARATIMA.

Recepti za spravljanje preparata mogu da se pronađu na http://groups.yahoo.com/group/pcela/files/ u JPG formatu u direktorijumu KAS 81. Tekst je bio objavljen i u Melitagori br. 7-8 iz 1999.g.

Kako se bere pelin za KAS-81?

U proleće (april) bere se lišće, dok je biljka još u rastu, kada su lastari dugi možda dvadesetak centimetara, mogu se brati i sasvim tanke drške. U julu i avgustu, kada cveta, bere se gornji deo biljke, sa tankim bočnim grančicama, znaci bez suviše odebljalih delova. Toga ide 900 grama, borovih pupoljaka 50 grama i mladog pelina 50 grama.

KAS se daje svega 30-35 mililitara na litar šećernog sirupa, a dovoljno je da se ukupno da oko 5-6 litara sirupa (odnosno 150-200ml preparata KAS) po društvu.

Za gorki pelin je najvažnije da se presađuje svake godine. Ima ga u velikim količinama duž Ibarske magistrale. Tamo sam našao svoju baštu od nekoliko ari čistog pelina. Možemo se dogovoriti i organizovati o presađivanju na jesen ili proleće. Za bor nemam rešenje.

KAS ima još jednu izvanrednu osobinu – snažno pospešuje zaleganje matice. Treba voditi računa da se matica ne isprovocira KAS-om da prerano počne da seje.

Zanima me mišljenje iskusnih kolega da li se KAS (uvarak) može čuvati duže vreme, 10 dana mi zvuči previše kratko. U jednom PČELARU od pre 5-6 godina takav podatak se ne spominje.

Rezistencija na hemikalije je spor postepen proces. Proces je još sporiji ako se aktivne materije i načini aplikacija izmenjuju. Prvi znaci rezistencije varoe na fluvalinat nisu nedelovanje fluvalinata, već njegovo slabo delovanje. Krpelji su živi ali (kratkotrajno?) paralizovani, slabo pokretni. Količina aktivne materije je veoma važna. Ceo sistem sa letvicama je upravo "igra oko toga".

Kod plastičnog Apistana je obezbeđeno dugotrajno uravnoteženo oslobađanje i prenos iz unutrašnosti prema površini letvice molekula fluvalinata. Kod drvenih letvica je isti proces ali nema uravnoteženosti. Kod metalnih letvica (i takve se koriste) delovanje je kratkotrajno i udarno, jer ovog procesa nema. Ovo zadnje je isto i kada se fluvalinat koristi za zadimljavanje ili aerosol. Ako se koristi ista doza aktivne materije za tretman sa drvenim štapićima kao i za zadimljavanje/aerosol ovaj drugi tretman će biti daleko efikasniji (naravno samo za varoe koje su u tom trenutku na pčelama) i naravno, efikasnost se može uvideti samo ako već postoji rezistencija. Ako rezistencije nema, tj. ima je u minornim razmerama OPTIMALNA količina aktivne materije je "ime igre".

Probajte testiranje:

Sakupite što više živih varoa (najlakše sa trutovskog legla). Dozvolite im da prošetaju jedan minut na vašim anti-varoa letvicama. Vidite za koliko minuta će biti mrtve, tj. da li će uopšte biti mrtve. Probajte isti test sa letvicama više proizvođača (sumnja da je aktivna materija manje ili više dozirana).

Ono što je veoma bitno u organizovanim društvima, a što veterinari preporučuju je da čim se rezistencija pojavi, tretiranje sa tom aktivnom materijom se mora naprasno zaustaviti i mora se preći na sasvim drugu supstancu. Samo tako će kroz koju godinu ista aktivna materija biti opet potpuno delotvorna u optimalnim količinama. Ali u našim balkanskim državama je daleko pragmatičnija stalna izmena aktivnih supstanci (koncentracija?) – što na kraju nosi veoma slične rezultate - ali je kontrola rezidua daleko teža/skuplja.

Lično sam prošle godine izveo testiranje na jednim letvicama, i varoe su se pokazale sasvim osetljive, t.j. mrtve za 5 - 10 minuta.

Lično: lanjske godine tretirao sam kao i pre: sa jednom letvicom po društvu a jednu trećinu košnica nisam ničim... i sada varoa imam za izvoz (stanite molim vas u red!). Oštećene pčele mi tokom cele sezone izlaze iz košnica od jutra do mraka. Podelio sam pčelinjak na proizvodan i reproduktivan deo. Ovaj drugi je tretiran letvicama. Impresioniran sam od jedne košnice: dala mi je 3,5 nastavaka (farar 19 cm) meda, i još i danas je prepuna pčela... a netretirana.

Varoa je opasna iz dva osnovna razloga:

1. Prenosilac je drugih bolesti.

To se jednim delom rešava selekcijom pčela na higijenske osobine.

2. Neposredno ugrozava pčeljinja društva.

Tu nas čeka duga borba mnogim metodama: hemijska, alternativna, biološka, mehanička, termička... Zanimljivo je da se azijska pčela (mislim da je to Apis Cerana) evolutivno prilagodila ovom napasniku. Rešenje se traži i u selekciji pčela sa osobinom otpornosti koju poseduje ta pčela u postojbini varoe. Ima vesti, ne sećam se tačnog izvora, da se među evropskim pčelama javlja soj koji napada varou tako što im gricka noge. Vrlo zanimljiva pojava.

O varoi je mnogo pisano i mnogo je eksperimentisano, ali ona još uvek nije dovoljno proučena. Na primer, malo se zna o bolestima koje napadaju varou.

Evo jednog zanimljivog primera sa zimskog ciklusa predavanja od pre neku godinu:

Pčelari iz močvarnih krajeva Amerike primetili su da se američka kuga ne javlja tamo gde hara krečno leglo. To su patentirali.

Da li su proizvođači krenuli sa povečanim količinama fluvalinata na letvicama?

Pre oko mesec dana sam, na brzinu, pregledao šta se može, u Beogradu, naći od lekova, protiv varoe. Mislim da se deklarisane količine fluvalinata naših proizvođača nisu promenile. Doduše, interesantno je pitanje da li je to što je deklarisano, stvarno i prisutno u letvici. Sumnjam. Smatram da se krenulo drugim putem. Jedan od prvih proizvođača lekova, na bazi fluvalinata, u bivšoj SFRJ, bila je splitska Dalma. Lek se zvao Varodal, a proizvođač je, na početku, ukoliko me sećanje ne vara, preporučivao tri nedelje kao period aplikacije. Kasnije su počeli i proizvođači u Srbiji da prave slične lekove, ali je period držanja leka u košnici povećan na 30 dana. Nešto kasnije su, isti proizvođači, ovaj period evoluirali u 30-35 dana. Pre mesec dana sam zapazio da je jedan proizvođač, na deklaraciji, naveo da se lek može držati u košnici 6 nedelja, dakle 42 dana. Interesantno, koji god vremenski period trajanja aplikacije su navodili, proizvođči su nas upozoravali da nakon tog perioda obavezno izvadimo letvice iz košnice. Kako stvari stoje, trebalo bi očekivati da sledeći proizvođač propiše da se njegov lek primenjuje 8 nedelja. Izgleda da ovi "majstori", koji letvice stavljaju u avgustu, a vade ih iz košnice u martu i ne greše mnogo.

Profesor Kulinčević je pokazivao rezultate tretiranja protiv varoe pre dve godine i isto ponovio prošle godine. Na nekim društvima je palo mnogo varoe dok je kod drugi veoma malo, a on je za selekciju uzimao i od onih gde je mnogo palo. Na pitanje zašto ne bira samo društva sa malo varoe odgovorio je da radi selekciju na prinos, ako bi radio selekciju na otpornost prema varoi izgubio bi prinose. Teško postići rezultate selekcije na mnogo parametara. Kad je u pitanju varo Kulinčević je ove godine upotrebljavao perizin nabačen na trakama, američki veoma skupi lek. U Bugarskoj se on prodaje u prahu, a u Nemačkoj u kapima a deluje kontaktno bilo kroz limfu bilo direktno. Za Pčelar sam kontaktirao neke stručnjake za lekove i svi se složili da je fluvalinat nesiguran lek zbog rezistencije. Inače što se virusa tiče oni su opasni samo ako ima varoe. Tamo gde je varoa očišćena nema ni virusa.

Primer: jako društvo koje ima puno varoa je jednako srednjem društvu koje ima manje (otpalih) varoa. (Korelacija broj pčela prema broju varoa) Jako društvo sa mnogo varoa je možda na putu da razvije TOLERANCIJU prema varoama - prvi korak je na primer, otpornost na viruse koje prenosi varoa! Ako takvo jako društvo dobro prezimi, i sledeće godine opet postane jako, onda ono ima neki mehanizam kojim postiže toleranciju.

Malo otpalih varoa može značiti da je društvo već dobro krenulo u pravcu rezistencije na varou, ali može biti i da je varoa u tom društvu rezistentnija na sredstvo/metod aplikacije varocida. Rezistencija ne nastupa ujednačeno i masovno!

To što je Kulinčević rekao da radi selekciju na prinos, to je logička glupost, ali i ne može se ukratko drugačije reči ono što je poznata istina iz selekcije pčela, da kada se radi selekcija na samo jednu karakteristiku rezultat je da se obično pčele degenerišu i onesposobljavaju za ono za što se u stvari (na Zapadu) i čuvaju: za sakupljanje meda. Da objasnim samo ukratko zašto je to logička glupost.

Zato jer na veličinu prinosa daleko više utiču mnogobrojni spoljni faktori, ako za unutrašnjeg uzmemo genetiku pčela (tehnologija pčelarenja, paša, bolesti, klimatski uslovi, geografski uslovi, itd.).

Tako da ako imamo pčele koje se dobro nose sa varoom to ne znači automatski da imamo pčele koje će biti i jače, i odmah medonosnije. Naprotiv.

Iskustva koja se sada sakupljaju u SAD sa SMR (Suppressed Mite Reproduction) pčelama, kod kojih je odlika da se varoe ne mogu reprodukovati a koja je odlika inače prisutna od 15 - 20% i u našim normalnim neselektiranim pčelinjim društvima, a selekcijom je dovedena do 100%, indiciraju da su ta društva slabi proizvođači meda i teško (i nikako ne) uspevaju da razviju maksimalnu jačinu. Ovo važi i za potomke prvih generacija u slobodnom parenju (SMR matice su proizvedene instrumentalnim osemenjivanjem i selekcijom u bliskom srodstvu).

Ipak takva društva su izuzetno vredna i trebaju se čuvati na pčelinjacima da bi se frekfencija njihovih TOLERANTNIH gena uvećala u celokupnoj populaciji i time se bar malo ubrzao proces istinske rezistencije na varou koji neće nimalo uticati na ekonomske karakteristike pčela.

A što se tiče Kulinčevića, on je pokušao da komercijalizuje svoje selektovane pčele (takozvane: ARS-YU) na tolerantnost prema varoi na američkom tržištu pre desetak godina ali je taj pokušaj skoro sasvim propao, glavno zbog njihove slabe medonosnosti - normalno, koristim logičku glupost da bi opisao ekonomsku inferiornost tih pčela u komparaciji sa neselektiranim pčelama koja se hemijski tretiraju.

Da zaključim, g-din Kulinčević je po mom mišlenju na pravom putu jer izlaz iz našeg ćorsokaka ja mislim da izgleda sasvim tako: konstantno jaka visokoproduktivna ničim ne tretirana društva – čak i sa mnogo varoa!

Moje iskustvo, što se toga tiče ove godine, je da ipak fluvalinat obara varou u dovoljnoj meri. Štapiće od Karoljija sam primenio po uputstvu. Pošto su mi sve podnjače zamrežene, sa mogućnošću stavljanja i vađenja fioke ispod mreže, lako sam proveravao broj otpalih varoa. Kontrolisanje sam izvršio posle 15 minuta, posle 60 minuta i posle 10 časova. Rezultati su bili šareni, međutim moram da kažem, da niko od vas nije pomenuo veoma važnu stvar - mrave. Pilikom kontrolisanja posle 15 minuta, na podnjači je bilo dosta varoe i po jedan do dva mrava sa varoom u čeljustima. Posle 60 minuta, u kontrolisanoj košnici je bilo manje varoe u fioci ali i desetak mrava koji su nosili varou. Pošto mi ovaj način kontrolisanja dejstva leka nije delovao sigurnim, posle vađenja štapića, posle nekih desetak dana, zadimio sam desetak društava amitrazom, gde sam imao po jednu do tri otpale varoe, što smatram zadovoljavajuće, ali ipak preporučujem, drugo tretiranje protivu varoe, najbolje krajem septembra ili početkom oktobra, kada u košnici ima vrlo malo legla i kada je sva varoa na pčelama. Preporučujem perizin iz Bugarske, koji je u vidu praha, jedna kesica staje 5 eura, a dovoljna je za pedesetak društava, a i primena je relativno jednostavna.

Nameće se više pitanja, jer stanje nije normalno. Posle tretiranja mravljom kiselinom početkom avgusta i fluvalinatom oko 10-tog, planirao sam da dam i KAS 81, za koga imam sve sirovine. Da li pored dobre zalihe i velikog broja pčela i legla još i velike aktivnosti (unos nektara i praška) ima smisla još opterećivati pčele dodatnom preradom sirupa?

Kod tretiranja mravljom, ubacio sam papir radi kontrole, i samo kod jednog društva kojeg sam kupio ovog leta, ujutru je bilo oko 150 krpelja, kod drugih je bilo po nekoliko.

Dosta diskusija je bilo u vezi varoe.

To je najšira i neminovna tema, i umesto da se pohvalimo da smo uveli neki red i uspeh u borbi sa ovim problemom, kao da nema kraja haosu na ovom polju. A kako i ne bi kad su pčelari ostavljeni da se sami bore sa problemom, (u Makedoniji još nijedan lek nije registrovan) pa u potrazi za zaradom postoje dosta pojedinaca koji nude razne lekove, a najčešće i sami pčelari kupuju Mavrik (fluvalinat) iz Grčke, 100gr. oko 10 eura i pripremaju lek.

Mislim da zbog nepravilne upotrebe raznih lekova mi samo vršimo veštačku selekciju varoe, jer ubijamo samo najslabije jedinke, dok otpornije ostaju i daju novu jaču generaciju, pa tako i lekovi postaju rezistentni.

Zbog velikog broja legla postoji verovatnoća da u njemu ima i dosta varoe.

Ja sam kidao trutovsko leglo ali nisam našao varou na njima što ne znači da je možda nema u radiličkom.

Imao sam ovih dana susret sa pčelarom iz Aranđelovca koji svojih dvadesetak društava drži u selu oko 10 km udaljenom od Aranđelovca prema Kosmaju. Pčele je nasledio od oca koji je umro pre desetak godina, a posto je i on(sin) u međuvremenu doživeo moždani udar kompletan pčelinjak je skoro 2 god. bio totalno zapušten. Komšija koji je iz "humanih" razloga održavao plac samo je povremeno kosio korov i sklanjao ga sa pčelinjaka. Ove godine vlasnik se malo oporavio i malo po malo pčelinjak doveo u red. Zapanjujuće je da su u međuvremenu sva društva prepuštena sama sebi opstala, i što je još važnije čovek tvrdi da u pčelinjaku UOPŠTE NEMA NI TRAGOVA OD VAROE! Napominjem da u okolini nema blizu većih pčelinjaka (nekoliko seljaka domaćina ima po par košnica koje drže po nasledenoj tradiciji) Ja nisam bio u prilici da detaljnije sa vlasnikom popričam jer je imao goste a i ja sam bio ograničen vremenski, ali ću gledati da se u narednom periodu sa ovim fenomenom detaljnije upoznam i po mogućnosti lično uverim u njegove navode. Otprilike radi se o istom fenomenu u kome je u par navrata pisano u pčelaru o vrškari u užičkom kraju koja koliko se sećam opstaje u prirodnim uslovima dvadesetak godina bez intervencije čoveka. Još jedan prilog tezi da nekontrolisanim i često suvišnim i prekomernim davanjem kojekakvih preparata upravo postižemo suprotan efekat.

Ja se ne bih usudio da dam rang listu lekova protiv varoe. Tako su sistemici: perizin, apitol, apihem, a to je i KAS, prirodni sistemik.

Da li je Apihem kancerogen, ne znam. Prof Kulinčević u svojoj knjizi piše da su Nemci odustali od nekog sistemika K-79 za koga se sumnjalo

Fluvalinat sam koristio dok se nije pojavila rezistencija u Italiji. Sada koristim amitraz, dimljenjem 3x3 kapi. To je nužno zlo. Tretiranje ću sprovesti za dve nedelje ili kasnije.

Boža Petrović javlja da je ove godine morao da amitrazom dimi kosnice 6 puta umesto uobičajenih 3 puta. Izgleda da i amitraz gubi dah. Treba razmišljati o perizinu.

Kombinovana metoda je najpreporučljivija: maksimalno jedna hemikalija u minimalnim dozama zimi, biološke metode leti i neko prirodno sredstvo zavisno od broja varoe (KAS i/ili HCOOH)

Na www.badassbees.com/picpointer negde nađoko na 7 strana analize o opasnostima od fluvalinata koji se rekao bih i povlači iz upotrebe ustupajućći mesto "čistijim" sistemicima.

Danas sam bio opet po pitanju američke kuge na jednom sasvim malom pčelinjaku gde su bila dva slučaja zaraze. Pčele nisu bile pre ugušene pa je meni pripala ta surova uloga. Zapalio sam sumpornu traku, a posle oko pola časa sam vadio ramove i palili smo. Imao sam šta i da vidim. U košnici su bili štapici Matisana, a varoe na mrtvim pčelama je bilo mnogo. Negde i po dve. A od jednog pčelara iz okolnog sela sam čuo da je koristio Matisan i da su padale varoe. Takođe danas sam video čoveka koji je koristio fluvalinat štapiće koje pravi jedan čovek ovde, i kojim su pčelari dosta zadovoljni, da je u jednoj košnici sa tim štapićima bilo mnogo varoe na pčelama.

Zadnje što sam radio prije sedam dana je bilo tretiranje protiv varoe mlečnom kiselinom (magljenje prskalicom) idući dan sam našao tačno ispred leta unutar košnice u pravilnom krugu ogroman broj varoe (jače društvo) kod slabijeg društva broj otpalih varoa je bio zanemariv. Imam žičane podnjače i lesonit ispod (malo povučen).

MEĐUNARODNI SEMINAR U NIŠU

Tretmani protiv varoe:

Rani letnji period – biotehničke mere

Letnji tretman posle medobranja (cilj je zaraženost manja od 5%)

Zimski tretman – lečenje za naredni period

1.

Za vreme paše smenjenje varoe može da se postigne bitehničkim merama – uklanjanje trutovskog saća, građevnjacima i stvaranjem novih društava.

Ram građevnjak – koristi se u periodu razvoja trutova, od aprila do kraja juna. Korišćenje ramova građevnjaka samo u proleće nije dovoljno. Građevnjaci se stavljaju u leglo, a ne na kraj kao što je to do sada bio običaj. Preporučuje se korišćenje po 2 rama (isecati ih naizmenično na 7 do 10 dana). Preporučuje se skidanje poklopaca sa zatvorenog trutovskog legla, nakon toga ram može da se vrati u košnicu da ga pčele očiste. Ramovi pre vraćanja mogu da se isperu. Na ovaj način može da se odstrani 50% varoe. Ram građevnjak ne treba koristiti u jakoj paši jer ga pčele pune medom. Paša treba da bude uravnotežena srednje jačine.

2.

Nakon vađenja meda treba preduzeti lečenje na osnovu kontrole broja otpalih krpelja (pregled podnih uložaka koji se stavaljaju ispod mreže u podnjači). Ako pada više od 5 krpelja dnevno mora da se primeni lečenje.

Postupci sa mravljom kiselinom:

Koristi se platno odnosno marama koja upija mravlju kiselinu. Može da se koristi i krpa za pranje posuđa (truleks 20x20x0,5), a takođe i parče itisona. Preporučuje se korišćenje 60% mravlje kiseline. Kiselina može da se stavi u zamrzivač, jer kad je hladna ne isparava. Tako hladna se nakape na krpu i stavi u košnicu. Za pola sata se kiselina zagreje i počne da isparava. Na ovaj način se pčele lakše prilagođavaju i nema šoka.

Drugi predlog: kiselina se nakape na krpu i nakon toga se nekoliko krpa stavi u kesu i zamrzne, a nakon toga stavlja u košnice. Ovako pripremljena krpa može da se stavi ispod mrežaste podnjače ili na satonoše. Ako se stavlja na podnjaču koristiti po 2 ml kiseline a ako se stavlja na satonoše po 3 ml po ramu odnosno ulici pčela (za LR). Za DB dozu malo povećati (otprilike za 1/3). Tretman treba primeniti 3-4 puta u razmaku od 4-7 dana. Prilikom rada pčelar mora da koristi zaštitna sredstva – rukavice, naočari, zaštitno odelo. Minimalna temperatura 120C, ako je temperatura preko 250C tretman se obavlja uveče.

Dugotrajni tretman mravljom kiselinom se koristi kada su temperature visoke – Koristi se oko 3 litara 15% mravlje kiseline koja isparava kontinuirano 4 nedelje. Kiselina se sipa u plastičnu činiju koja se postavlja na podnjaču. Činija treba da pokriva 80% podnjače. Činija odozgo ima mrežu da pčele ne bi mogle da upadnu. Ovaj metod je primenljiv i na temperaturama preko 350C, a uspešnost je do 95%.

TREBA IMATI U VIDU DA PRILIKOM TRETMANA MRAVLJOM KISELINOM DRUŠTVO SMANJUJE KOLIČINU LEGLA.

3. Zimski tretman – društvo bez legla

Mlečna kiselina – upotreba je komplikovna sa mogućim posledicama koje su štetne po zdravlje. Koristi se po 8 ml 15% mlečne kiseline po strani rama. Direktno se sve pčele prskaju raspršenim sprejem ali treba voditi računa da se pčele ne navlaže. Ako su društva dosta zaražena tretman treba ponoviti za 2 nedelje. Spoljna temperatura treba da bude najmanje 40C. Kiselina ne šteti pčelama. Pčelar ne sme da udiše paru i da zaštiti oči i ruke.

Oksalna kiselina – dovoljno je da se ova kiselina nakape na nekoliko pčela a one će je preneti na ostale. 35 grama hidrata oksalne kiseline se rastvori u 1 litar šećernog sirupa (1:1) koji je zagrejan na 400C i intenzivno promeša. Zatim se 30 do 50 ml ovog rastvora nakape na pčele. Tretman se primenjuje jednom, ako se ponovi društvo slabi i može da ugine. Prah koji se koristi ne sme da se udiše, a rastvor ne sme da dođe u dodir sa kožom. Napomena: nisu izvršene detaljne analize i nije dozvoljena u svim evropskim zemljama.

TRETMAN OKSALNOM KISELINOM

Austrijske vlasti su odobrile prošle godine upotrebu oksalne kiseline kao legalno sredstvo u borbi protiv varoe, uz uslov da se kiselina u kristalu aplikuje pomoću 12-to voltnog grejača. U tom slučaju je aplikacija bezopasna za pčelara. Za jedno telo LR-ke se dozira 1.5-2 grama. Grejač se uključi i nakon 3 minuta kristali se otope i košnica se zadimi, a fina prašina oksalne kiseline se rasporedi u tankom sloju po celoj košnici i pčelama. Varoa pada sledećih 6 nedelja. Ubija prema njihovim 3-godišnjim rezultatima oko 97% varoe. Rezidua u medu i vosku ima do 7 mg, a dozvoljeno je do 40 mg. Varoa nema rezistenciju na oksalnu.

Grejač u Evropi staje 120 eura. Proizveo sam ga u kućnoj radinosti-spirala zalivena samotom. Prosto izvedeno ali radi. Jedino što vreme topljenja i isparavanja traje oko 5 min.

Sam izgled grejača i opis možete naći na sajtu g.Gustafsona www.algonet.se/čbeeman/index-f.html

Nakon što dođete na sajt: menu-researc-varoa-oxsalic.

AEROSOL

Što se tiče aerosola koji sam video u Češkoj i koji sam zajedno sa Lazovićem iz Kraljeva kupio mogu da kažem sledeće: To je jedna naprava koja se upotrebljava uz pomoć kompresora. Ona ima bočicu u kojoj se sa vodom mešaju tri kapi amitraza po košnici. Upotrebljava se zimi na temperaturi do -5 stepeni. NJenom upotrebom se stvara magla koja dospeva do svake pčelice odnosno varoe u klubetu. Ne pravi kapljice pa ne zagađuje med i vosak. Jednom upotrebom društvo se čisti skoro 100%. Cilj je znači da se sa što manje amitraza izvrši zaštita. Aparat je u Češkoj oko 160 EVRA, a mi smo kupili sajamski eksponat koji smo platili 110 EVRA. Čuo sad da u Slovačkoj može da se kupi jevtinije. Proizvođač je Pčelarski institut Dol, telefon +420 2 20940480, fax +420 2 20941252, sajt www.beedol.cz, e-mail: beedol@alphanet.cz, a ima predstavništvo u Hrvatskoj “Herba aurea'' doo Požega i BIH “Medicom''s po Grude tel/fax 088 662312. Ovakav aparat pod nazivom ,,EKO-FOG'' demonstrirao je na Tašmajdanskoj izložbi Andrej Zajc iz Ljubljane. To je njegov patentirani proizvod sa cenom 250 EURA. Njegov predstavnik u Jugoslaviji je Živko Marković iz Loznice telefon 015/872-696. Taj aparat u BIH kupuju udruženja i sa njim se tretiraju pčele celog udruženja. U našoj zemlji prema mojim podacima ovaj apatrat ima Jan Slivka iz Padine i PIK ,,BECEJ'' i pokazali su se izuzetno dobro.

U vezi s gornjim člankom, želim vam dati informaciju što ja koristim za tretman pčela amitrazom (MITAC). Kod nas u HR. postoji uređaj sa malim grijačem, na koji se nakapa 3-5 kapi sredstva. Prvi dio aplikatora je u obliku spljoštene cijevi, i taj se dio ugura kroz leto duboko u košnicu. Kako se sredstvo na grijacu zagrijava, dolazi do stvaranja dima, koji se pomoću ventilatora u uređaju upuhava u košnicu, oko pola minute. Znači, sa pripremom tretman jedne košnice traje ispod jedne minute. A tretman ima zaista veliku efikasnost, jer se dim sa sredstvom može usmjeravati u sve delove košnice. O praktičnosti jer ne moramo otvarati košnicu, i zbog brzine tretmana, da i ne govorim. Kod nas postoje dva modela tog aplikatora. Prvi je sa grijačem na početku cijevi i bez ventilatora, ali taj nije zadovoljio moje potrebe. Ima previše loših strana. No, ovaj drugi sa ventilatorom, je savršen. Cijena mu je oko 60 eura.

U pogledu ekološkog tretmana, ovi aparati su neuporedivi, ali interesantno je kakvo je napajanje ovog aparata (pretpostavljam da se napaja iz akumulatora automobola). Ko je proizvođač i dali se može naći van HR? Moj kolega je u samogradnji od motora fena za kosu napravio improvizovanu duvaljku, prozirni deo sa mrežom gde se pali listić, tanku cev koja se uvuče u košnicu i preko malog akumulatora za svetiljke (mislim da je 6V) vrši tretiranje amitrazom, ali je dosta�sporo.

Nešto bolja varijanta za dimljenje amitrazom (koji inače nije preporučljiv za tretiranje varoe zbog rezidua ali je efikasan), je ako se sa pogodnog fena izbaci grejač a odole u cevi probuši rupa i u nju ugradi upaljač za cigarete iz kola i uveže na prekidač na kom ostaje i posebno uključenje ventilatora (koji se inače u fenovima pogone sa 12 V motorom). Na izlaznu cev od fena navuče se providna plastična cev (od pogodnih plastičnih boca od 0,5 l ili veće), a na nju pogodna spljoštena cev za ulaz kroz leto. Na gornjem delu fena pričvrsti se špric za injekcije čija je igla povijena prema dole i prolazi unutar fena iznad upaljača – grejača za cigarete, a iza njega vijak koji pomera klip šprica. Prethodnom proverom utvrdi se za koliko obrta treba okrenuti vijak da bi se dobio potreban broj kapi. Funkcioniše tako da se priključi na akumulator od 12 V, uključi se grejač da radi oko 10 sekundi, obrne se vijak za potrebnih 3 - 5 kapi u zavisnosti o snage društva, mitak ispari i ispuni beličastim dimom plastičnu cev, potom se ukluči na kratko ventilator i to je to. Čitav proces traje oko 15 sekundi po društvu. Aparat je napravio po uzoru na neko Mađarsko rešenje Lulić Antun, prethodni predsednik pčelarskog udruženja iz Subotice, koji je pored pčelarenja poznat i po prohromskim vrcaljkama, a mislim da je i spreman proizvesti ili pomoći ako se nekom dopada ovo rešenje. Mislim da je i Vladimir pišući o tretiranju u Hrvatskoj pisao upravo o ovakvom aparatu. O onom aerosolnom pročitao sam u Miljkovom opisu ali obzirom da ubacuje istu količinu otrova u tom pogledu nema razlike. Jedino je razlika u tvrdnji da kad mitak unosiš sa vodom on ne ostavlja rezidue za razliku kad ga unosiš sa dimom. Dali neko to može i da dokaže ili da u duhu onoga komentara u Pčelaru da se oglasi ne mogu selektirati, svaki od nas donese svoju odluku šta je bolje od dva zla.

VOSAK

Ono što mi je privuklo pažnju jeste jedan pčelar sa Novog Zelanda koji je izlagao samo vosak. Posle duže priče sa njim uvideo sam da je on jako skoncentrisan na proizvodnju voska i onda mi je objašnjavao da je skroz orijentisan u tom pravcu i da način na koji on sklapa košnice je takav da forsira pčele da zatvaraju izvesne rupe sa voskom.

Interesantan način za stimulisanje pčela da proizvode više voska. Meni to više liči na proizvodnju propolisa.

Kasnije je rekao da on razmišlja o razvijanju proizvodnje koja bi bila bazirana na preparatima od voska, najviše za kozmetiku. Navodio je neke primere upotrebe voska za spravljanje krema za poliranje nameštaja, za šampone, sapune, sveće, depilaciju, razne kreme za ruke, kreme za obuću.

Mene zanima sledeće da li neko u Jugoslaviji ima razmišljanje da se recimo opredeli za vosak, pored meda i vosak, koliko je zrelo razmišljanje kod nas?

U majskom broju lista Dobro jutro (http://garden.co.yu/dobrojutro ili http://moba.co.yu/dobrojutro) je objavljen članak o Radoslavu Stepi Stepanoviću iz Rače (kragujevačke) koji je celu porodicu angažovao na svom pčelinjaku od 600 kosnica. "Godišnje proizvedu desetine tona bagremovog, livadskog i meda od kestena i suncokreta, a tu su i stotine kilograma cvetnog praha, propolisa, više tona voska." Stepanović ima i svoj pogon za preradu voska. Koliko sam ja iz članka shvatio - proizvodi samo satne osnove.

Kada se radi o upotrebi voska za kozmetiku ili lek (homeopatski) treba se dobro imati u vidu da je vosak koji potiče sa naših prostora skoro 95% neupotrebljiv - zbog rezidua pesticida koje se upotrebljavaju nekontrolisano i neorganizovano. Ovakav vosak se nikakvom tehnologijom ne može očistiti od stranih hemikalija. Čist vosak u komercijalnim količinama proizvode i izvoze zemlje Azije i Afrike u kojima se za ovu namenu love i iskorišćavaju druge vrste (lutajućih) medonosnih pčela (Apis dorsata itd.). U kozmetici vosak nepoznatog i neproverenog porekla (pouzdano testiranje vrše neki visoko specijalizirani instituti kao pčelarski institut u Hohenhajmu, Nemačka) može izazvati u najblažem slučaju alergije i druge iritacije. Jedini izuzetak može biti vosak koji se koristi za depilaciju - i ima stvarno dobru cenu. Najbolja upotreba ovog voska kojeg mi imamo je za pravljenje politura za automobile, mebela, onda suvenira (sveće) ili za spravljanje raznih premaza u slikarstvu.

KISEO MED

Pošto je problem hitan, evo odmah se javljam. Evo najpre mog viđenja slučaja meda koji je počeo da se kiseli. Prvo -uzroci: izvrcan je ranije nego što treba, ili je izvrcan odmah posle neke dodatne paše koja je dodala med pored već zatvorenog, u svakom slučaju, požurilo se. Drugo, čuvan je neodgovarajuće, ili posuda nije bila dobro zatvorena, čuvana je na betonu (mora se podignuti), ili u vlažnoj prostoriji. No, šta je tu je, ovo govorim da se drugima ne bi to desilo. Jedan kolega me baš pre desetak dana zvao da probam med iz jedne kofe, počeo je da fermentiše.

U vezi meda, baš je na slovenačkoj grupi "cebelar" govoreno o merenju sadržaja vlage u kanti sa medom. Dat je podatak da specifična težina meda na dnu i vrhu kante mogu da se razlikuju čak za 0,1 kg/dm3 ako sam dobro zapamtio. Znači, da na dnu kofe bude 1,4 kg/dm3 a na vrhu 1,3 kg/dm3. To ukazuje da je moguće da je med fermentisao više po vrhu pa da se to može ukloniti, upotrebiti u jedne svrhe a ostatak u druge. Ne savetujem da se takav med daje pčelama, pogotovo ne u jesen, jer bi tokom zime možda mogao da izazove proliv. Ustvari sve zavisi koliko se ukiselio. Nemam iskustva, mada sam viđao kod nekih pčelara u proleće pomalo ukiseljen sirup i pčele su dobro preživele.

Za isranu ljudi može se koristiti. Najbolji bi bio da se od njega prave medenjaci, ili da se napravi medovina (za to je idealan), ili da se koristi po malo da se rastvara u mlakoj vodi, pije kao sok - napitak, uz dodatak možda polenovog praha. Slovenci su svojevremeno pravili odličan napitak od fermentisanog meda i cvetnog praha.

Mislim da se može zaustaviti stavljanjem u zamrzivač, pa da se uzima po malo. To nisam praktikovao, može se pokušati. Aleksandar, urednik makedonske "Melitagore" je jednom pisao o osobini meda da ako se drži u zamrzivaču ne stari.

Što se tiče kiselog meda, ova godina je karakteristična kod nas u Makedoniji po neobično velikim kišama. Svi imamo nešto ređi med nego inače. Ako neko možda ne zna: I zaklopljen med navlači ekstra vlage kroz poklopčice.

Livadski med je i u svim standardima sa većom dozvoljenom vlagom (20-21%).

Niska temperatura je jedna od mera za usporavanje/stopiranje fermentacije. Druga mera je da se vlažnost meda smanji na ispod 18 - 16%. Za to, ako je med već izvrcan, koristi se posebna oprema (objavljena u nekim časopisima, pa i Melitagori).

Neizvrcani med je lakše isušiti. Princip: grejac + termostat + ventilator, ili specijalni aparat koji izvlači vlagu iz vazduha i za jedan dan može vodom napuniti celi kanister - neophodan u Novom Zelandu i sličnim 'tropical' mestima. Prilikom samog vrcanja med može "dobiti" ili "izgubiti" nekoliko procenata vlage. Nabavite merač vlažnosti i grijalice (najbolje na vazduh). Med u kristaliziranom obliku, ako nije previše fermentiran, retko ima očigledan kiseo ukus. Kristalizacuju ubrzavaju nagle i velike temperaturne promene (med u automobilu?). Kristalizacija obično ubrzava fermentaciju! (na sobnoj ili većoj temperaturi)

SIRUP

Stanje u mojim košnicama je "šareno" (od 6-8 ulica sa pčelama), ali imaju malo meda. Svakog vikenda ih prihranjujem šećernim sirupom (2:1) i nadam se da ću uspeti da im obezbedim hranu za prezimljavanje.

U literaturi nisam mogao da nađem objašnjenje za jednu pojavu koja se dešava kada dajem sirup najslabijoj košnici (uvek u sumrak). Posle toga mnogo pčela leti ispred leta ove košnice, ali nema borbe. Ne znam da li se radi o grabeži, pa sam preventivno suzio leto na košnici. Kako ih prihranjujem sa po punom hranilicom na dan (za vreme vikenda) gužva na letu i oko te košnice je tokom celog dana. Ponavljam nema borbe pčela. Molim članove grupe da mi objasne o čemu se ovde radi.

Pojava koju opisuješ je normalna, radi se o tome da se pčele veoma uzbuđuju ako osete dotok nektara u košnicu i odmah tragaju za njim u prirodi. One ne umeju da prave razliku između onog nektara koji je donet u prirodi i šećernog sirupa iz hranilice (ekstremno kratko ih čovek hrani u odnosu na period u evoluciji dok su ga isključivo same donosile iz prirode). To uzbuđenje ne zahvata sve košnice u istoj meri i u istom trenutku. Već odmiče jesen, ako kažeš da ti imaju malo hrane, postavi na otvore poklopne daske 2 hranilice jednu do druge (ili slobodno 3, ako može) i sve ih odmah napuni sirupom. Jer to što razvlačiš hranjenje svakih 7 dana i ne oseti se u pogledu obezbeđenja rezervi hrane. Ako si u vikendici po ceo dan, možeš im ujutru rano dati jednu hranilicu a uveče kada odlaziš napuniš 2-3. Močda će se vreme popraviti, pa će pčele bolje uzimati sirup. Savetujem ti da do vikenda 5/6 oktobra završiš, najkasnije još naredni. Možeš upotrebiti i neke improvizovane velike hranilice (plastične flaše ili nešto drugo), samo da bi pčele što pre prihranio, da bi koliko toliko mogle da prerade sirup. Vodi računa da leta budu sužena. Trebaće ti malo iskustva da razlikuješ normalan rad na letu, zatim uzbuđenje od prihrane, ili unosa nektara, pa izlet mladih pčela, zatim malo "koškanje" na letu i na kraju pravi grabež, pljačku.

Što više budi sa pčelama (ali nemoj da ih mnogo uznemiravaš čestim otvaranjem košnica), i još jedan savet, čitaj knjige i obilazi druge pčelare i pomaži im da bi stekao iskustvo.

Smatram da će se prihranjivanjem samo vikendom teško obezbediti dovoljna rezerva hrane, a trebalo je to učiniti ranije i češćim i obilnijim porcijama. Možda bi bilo dobro ako neko društvo ima veće rezerve, da ceo ram sa medom dodate slabijem društvu. Što se tiče letenja pčela, ja sam doskora davao pčelama KAS 81 i posle sipanja sirupa pčele su se uzbuđivale i letele van košnice, što smatram normalnom pojavom. Bar tako piše o tom preparatu.

UZIMLJAVANJE

Vreme je uzimljavanja pčeljinjih društava i postavljanje utopljavajućeg materijala, pa me u tu svrhu interesuju iskustva u pogledu rasporeda: poklopne daske, zbega i normalno krova, kod LR-a. Naime, Predrag je spomenuo (u kalendaru radova za novembar) da se iznad satonoša postave štapici za odstojanje pa novinski papir. To znači da je poklopna daska iznad zbega, pa iznad nje krov. Da li se imeđu postavlja još izolacije? Da li je to bolje nego da je poklopna daska iznad satonoša, pa u zbegu ima dosta prostora za utopljavajući materijal. Ja koristim ovaj raspored ali se materijal ovlaži od kiše i snega zbog nepotpunog dihtovanja sastava zbega.

U našim uslovima, to bi moglo važiti i za Mekedoniju, mislim da "uzimljavanje" u smislu ovih radova koje sada opisujemo, nije neki problem ako su društva normalne jačine i sa dovoljno hrane. To podrazumeva da košnica bude suva ili bar da ne bude previše vlage. Ukoliko bude dosta vlažna, to već može da stvori probleme. Postoji više koncepcija, jedna od njih je korišćenje mrežaste podnjače. O tome je dosta diskutovano i na makedonskoj grupi. Time se rešava i problem opadanja varoe, kao i uvid u njenu brojnost, pogodno je za selidbu, tople letnje dane itd. Rešenje koje sam opisao ima varijante da se novina stavlja preko letvica (Bugarski) ili direktno na satonoše (Šljivić). Miljko svoj način obrazlaže time da je posle mnogo lakše staviti pogaču i pri hladnom vremenu, jer se pčele ne penju na satonošu, nema gnječenja itd. A da im omogući komunikaciju (umesto štapica preko satonoša), on buši nekoliko otvora u saću, malo ispod satonoše središnjih ramova. Dakle, to su u suštini slična rešenja.

Najbolje bi bilo izbeći sve suvišne poslove, i kroz praksu se može videti koji su to minimalni poslovi koje treba uraditi. Ali i to zavisi od zime do zime. Jedne zime pčele će nam prezimiti, druge, uz iste mere, će stradati, znači ne treba olako da zaključujemo "da smo ih nekim našim merama zaštitili".

Zavisi od konstrukcije gornjeg dela košnice. Meni je logičnije da novine budu odmah nad satonošama, da upijaju vlagu i istovremeno predstavljaju toplotnu izolaciju (koja je važna u proleće).

U slovenačkoj grupi kažu da celu košnicu omotaju najlonom? Znam da se i tako radi, kao i ter papirom, pa onda boje košnice tamnim bojama i slično. Od mnogih pčelara se može čuti da im pčele najbolje prežive u starim košnicama, sa dosta procepa, otvora, gde pčele popune propolisom one koji im nisu potrebni.

Što se tiče uzimljavanja i ja imam slično iskustvo, da mi je društvo sa deformisanom košnicom, kod koje su se pojavili otvori u gornjem spoju stranica i u proleće pčele išle na pašu kroz te otvore, odlično prezimelo i imalo dobar razvoj. Ali to je bilo u normalnijoj a ne kao predhodnu zimu, sa -250C i maglu, kada sam imao 98% uginuća pčela, pa otud i moja bojazan da se ista ne ponovi a ja ne učinim nešto više u zaštiti od ove nepogode.

Ovde neke stvari nisu jasne. Pčele ne lepe propolisom otvore zato što im to smeta već što ne mogu da organizuju odbranu. Ako je otvor veliki toliko da kroz njega mogu prolaziti pčele one će organizovati odbranu, a ako je otvor manji onda ga lepe. Što se tiče stradanja, pčele ne stradaju od hladnoće niti im ona smeta. Ako bi se ramovi povadili i poređali na dve letvice pod neku strehu gde ne kisnu prezimile bi pčele bez problema. Jedina razlika je što bi imale veću potrošnju. Dobra ventilacija je zimi pčelama važna jer u trošenju meda pčelama je potreban kiseonik. Na 1000 grama potrošenog meda potroši se 982 grama kiseonika. Preterana ventilacija povećava potrošnju hrane.

Ponukan zadnjim pismima o zazimljavanju, a prvenstveno o ventilaciji, moram da ponovim ono što je svima nama veoma dobro znano, a to je da zimu, bez obzira na njenu dužinu i veoma niske temperature, prezimljavaju bez problema samo jaka društva, sa više nego dovoljnim količinama hrane i sa dobrom ventilacijom. Uz ovo bi još trebalo dodati da je pčelinjak na lokaciji bez puno vlage i da je varoa pod kontrolom, što bi trebalo da se podrazumeva.

Kad govorim o dobroj ventilaciji smatram da košnica treba da ima gornji otvor tokom cele zime, bez obzira dali se on nalazi na telu ili na poklopnoj dasci. Takav otvor će omogućiti da vlaga napušta košnicu, jer je vlaga ta koja uništava društva a ne hladnoća. Po mom iskustvu nikakvo utopljavanje tokom zime nije potrebno, nikakvi stiropori, novine na satonošama i slično. Sve to će vam učiniti nepotrebnim poklopna daska izrađena od istog materijala kao i ostali delovi košnice i neizostavno ISTE DEBLJINE. Ukoliko vam je poklopna daska od drugog i tanjeg materijala nema te "obrnute čaše", novina i stiropora koji će sprečiti kondenzaciju vlage na poklopnoj dasci (setite se plafona i prozora u kućama i stanovima orošenih vlagom tokom zime) te kapanje kapi vode direktno na pčelinje klube koje u takvim uslovima vrlo teško prezimljava i veoma često propada.

Mislim da je suština u tački kondezovanja. Znači nije reč o izolaciji radi toga da pčelama bude toplije, jer njima i nije hladno. To je poželjno kod slabijih društava u proleće, da se utopli i bočno itd. Ovde je reč o tome da se debelom poklopnom daskom ili stiroporom, ili drugačije, onemogućava kondezacija vodene pare sa donje strane poklopne daske.

Kondenzacija će biti intenzivnija što je veća temperaturna razlika izmedu unutrašnje strane poklopne daske i toplog vazduha, kojeg stvara društvo. Po toj logici, trebalo bi utopljavanjem preko poklopne daske nastojati smanjiti tu temperaturnu razliku. Mislim da poklopna daska, iste debljine kao što je debljina daske nastavka nije dovoljno rešenje. Koliko je teško "sačuvati" toplotu koja prolazi kroz poklopnu dasku, možda najbolje ilustruje jedan članak Branka Reljića (možda sam to pronašao i u nekoj od njegovih knjiga). Davno sam to čitao pa se ne sećam detalja, ali znam da je sa dosta velikom izolacijom ispod poklopca, imao veliki gubitak toplote (pratio prema otapanju snega na krovovima).

Prateći literaturu ili kroz razgovore sa drugim pčelarima, mogu se uočiti najmanje dva pristupa ovom problemu.

1. Razni postupci u cilju sprečavanja nastajanja vlage.

2. Razni postupci eliminacije iz košnice već stvorene vlage. Ja lično sam pristalica prvog pristupa.

Pre dve godine, prijatelj koji ima 15-tak društava u LR-kama, zamolio me da mu pomognem oko prvog prolećnog pregleda, pošto je on još početnik, sa skromnim iskustvom. U toku vožnje do pčelinjaka, izrazio je zabrinutost za jedan jako dobar prošlogodišnji roj. Naime, smestio ga je u novu košnicu, koja je u toku zime malo "radila", tako da je on kasno otkrio šupljinu duž čitave zadnje strane podnjače, na sastavu podnjače i nastavka. Kroz tu šupljinu je mogao komotno da se provuče malo deblji pčelarski nož. Smatrao je da je zbog hladnoće koja je mogla prodirati celu zimu kroz tako "veliki otvor", taj nekadašnji roj, koji se do zime dobro razvio u solidno društvo, sigurno stradao. Pošto mi je još ispričao kako je uzimio ostala društva, odmah sam mu rekao da taj roj ne samo da nije stradao, nego da će sa njim imati najmanje problema. Verovatno zbog zahvalnosti što sam krenuo da mu pomognem, tu moju izjavu nije prokomentarisao, ali sam primetio da mi baš nije puno�poverovao (sam je to kasnije i priznao). Stigli smo na uredan pčlinjak, lep i topao dan iako je u usecima planine iza nas još uvijek bilo snega (nadmorska visina preko 1000 m). Prvo sam pogledao leta. Na svim košnicama leta zatvorena sunđerom, sa otvorima za pčele tek 1-2 cm širine. Otvorimo prvu, podnjača pokrivena buđi, kondenzovanom vodom, mrtvim pčelama. Dobar deo ramova zahvatila buđ. Nađemo 2-3 rezervne podnjače i bacimo se na posao. Čišćenje, sušenje. Na nekim smo mogli bukvalno izliti malo vode koja se sakupila. Zadnja u redu je bila košnica za koju je on strahovao. Otvorimo je, ramovi zdravi i čisti, nide traga buđi. Podnjača čista, boje meda, nema mrtvih pčela, nema vlage a buđi pogotovu. On je sve to posmatrao i ništa mu nije bilo jasno. Tada sam mu objasnio u čemu je pogrešio kod ostalih košnica, a šta je pridonelo da ova, koju je on već bio "otpisao" tako dobro izgleda. Od tada nije više pravio slične greške.

Već je 12 godina kako sam počeo da koristim žičane podnjače. Sa 50 novih koje sam napravio jesenas, sve će biti na "mreži". Radi se o nekoliko izvedbi što se tiče visine, ali kod svih je čitava površina podnjače žičana. Ispod mreže nemam drveni pod, nego po potrebi koristim lim, karton ili plastiku, koje mogu vaditi ili umetati. Pošto je pčelinjak najveći deo vremena smešten u Trebinju, zbog velikih vrućina u pojedinim periodima imam samo mrežu ispod poklopca. Šta sam primetio? Kada pčele počnu zatvarati propolisom otvore, to je uvek gornja mreža, (ako je nisam stigao skinuti na vrijeme) koju zatvore gotovo bukvalno do zadnje rupice. Sa druge strane, u isto to vreme donju mrežu uopšte ne zatvaraju. Takođe sve nastavke međusobno "lepe", ali se na podnjači ne može naći ni jedna ili gotovo ni jedna zatvorena rupica. Podnjače koje sam prve napravio i koristim ih već 12 godina, nikada nisam trebao očistiti od propolisa.Za mene je to interesantna pojava, koja mi je pomogla da razrešim neke dileme oko pripreme za zimovanje.

Boža Petrović je tokom višegodišnjeg eksperimentisanja na svom pčelinjaku od 600 dvomatičnih društava u vlastitom tipu košnica (ram od pološke) u Južnom Banatu, došao do zaključka da je zamreženi otvor na podnjači, precnika 7 cm, dovoljan da se leti ne obrazuje brada, a da se zimi ne kondenzuje vlaga u košnici - važi za to podneblje. Otvor se zimi ne pokriva, na leta stavlja vetrobran a gornja mreža je cela prekrivena folijom.

Detalje o mikroklimi u košnici, provetravanju, kondenzaciji, poreklu vlage, hemijskim procesima prilikom metabolizma meda, relativnoj i apsolutnoj vlažnosti, možete naći u knjizi KOŠNICE od Zorana Milanovića. Problematika je stručno i sistematski obrađena.

Zanimljiva je ali i opširna tema koju je Dragi pokrenuo, o iskustvima zimovanja društava u LR košnicama. Ako je društvo slabo, pogotovo ako zauzima 5 ramova i manje, ne treba ga ni uzimljavati u dva nastavka. Donji nastavak je pogodan za smeštaj ramova koji imaju samo po malo meda, starijeg saća koje bi se eliminisalo u proleće. A kod razvijenijih društava u donjem nastavku može biti i dosta legla ali leglo bi trebalo da zahvati bar 2-3 rama u gornjem nastavku. Može se donje leto i više suziti a na drugom nastavku postaviti drugo leto, koje će pčele lakše kontrolisati.

ORGANSKA PROIZVODNJA

U Službenom listu SRJ od 13.09.2002. godine propisan je pravilnik o organskoj proizvodnji namirnica u okviru koje je propisana organska proizvodnja u pčelarstvu, članovi od 57 do 69. Suština je da se pčelar prijavi državnim organima koji će pratiti njegovu proizvodnju i kontrolisati u toku godine i na kraju izdati sertifikat. Pčelar ne može sa pola da se bavi organskom proizvodnjom a sa pola konvencionom već se mora u celosti opredeliti za organsko ako se za to prijavi.

RAM HRANILICA

Video sam u knjizi društva pčelara iz Trstenika praktičan ram-hranilicu koji je ujedno i pregrada LR nastavka na dva nukleusa. Ako je neko to pravio zanima me da li ispod satonoše tog “rama” postoji neka (i kakva) pregrada koja sam ram-hranilicu iznutra pregrađuje kako se pčele ne bi mešale? Ako je lesonit, kao spolja, zauzima odviše prostora (ili ne?). Možda negde postoji i radionički crtež?

Video sam tu hranilicu, a po sećanju: ima unutrašnju pregradu. Ona je po sredini i mislim da je od drveta, a ne zauzima mnogo mesta jer je samo popreko. A sama hranilica je od vodootporne šperploče koja se dodatno parafiniše. Za takvo rešenje sam čuo još od nekog, ali se više ne sećam

TEME IZ RUSKOG ČASOPISA PČELOVODSTVO

U ruskom časopisu "pcelovodstvo" 4/02 sam našao objašnjenje od čega su to bele fleke da ih tako nazovem, veliki beli tragovi, koje se viđaju na nekim teglama sa kristalisanim medom, npr. suncokretovim. Kaže se da je to kristalisana glukoza koja se nije podigla gore. Još se kaže da je to odlika prirodnog meda, jer u medu od šećera se to nikada ne može obrazovati.

Zatim veoma neobične fotografije sa elektronskog mikroskopa o razvoju nozemoze. Kaže se da ceo proces razvitka parazita, od početka zaraze, do pojave mladih spora nozeme, traje 72 časa pri 30 stepeni celzijusovih.

Tu je i jedan tekst o homeopatiji (lecenje veoma malim, skoro neznatnim dozama lekova) a za lek se koristi alkoholni rastvor zgnječenih tela mrtvih pčela. Koristi se u slučaju raznih alergija.

Tela mrtvih pčela se koriste i u jačoj koncentraciji, takođe kao alkoholni rastvor, ili sa biljnim uljima.

I u Rusiji je ovog leta bilo neobično puno medljike i medne rose pa stručnjaci instituta vrlo ozbiljno upozoravaju. Kod njih su zime doduše vrlo duge, pa se stanje kod nas ne može porediti. Oni koriste priliku da reklamiraju svoje proizvode - invertovanu i obogaćenu hranu.

Ujedno takođe reklamiraju feromon za hvatanje rojeva "Apimil" i opisuje se kako se on može koristiti za hvatanje "uholaža". Za 8/15 dana se uhvatilo od 200-300 insekata!

Pa o dejstvu nekih feromona na varou.

SATNE OSNOVE

Prijatelja koji čivi u Americi, je naručio od Dadana, ali su mu poslali pogrešne table, to je vratio, ali ne znam da li su mu sada poslali sa počecima manjih ćelija. Radi se o ćelijama 4,9mm. Cenu ne znam.

Na stranici koju dole navodim, date su informacije o tome da firma Dadant proizvodi i prodaje satne osnove sa ćelijama 4,9mm. http://www.beesource.com/dadant/index.htm

Zanimljivo je kako da se ručno (i mučno) pravi glatka tabla od voska koja će ići u valjke. Uzme se glatka drvena ploča, namoči se nekim odvajačem, i umoči u rastopljen vosak, kada se stegne, sa obe strane se skine po jedan list, pa se opet umače itd.

ČLANAK O EKOLOŠKOM PČELARSTVU

Sa Apiservices.com sam skinuo članak "What is new in beekeeping's science" i uz dozvolu autora (Michael Thiele) objavio na sajtu www.pcela.co.yu i na stranici naše grupe, u folderu "Files".

Tekst na engleskom je u nekim delovima nedovoljno jasan, ali posle konsultacija sa autorom, to se razjasnilo. Radi se o veoma polemičnom članku. Gospodin Thiele je izraziti pristalica ekološkog pčelarenja, protivnik svakog suvišnog uticaja čoveka u svemu, pa i u tehnici pčelarenja, pri čemu ima stroge kriterijume. Autorov website je www.thiele-und-thiele-consult.de .

Opisuje jedan veoma zanimljiv eksperiment prof. Gerharda Liebiga, podstaknut željom da se istraži dužina života pčela. Da ne bih mnogo (i loše) prepričavao, preporučujem da se pročita.

Jedan od zaključaka dr. Liebiga je da pčele tokom sezone žive kraće nego što se tvrdi po knjigama. Drugi, je da je negovanje legla daleko najznačajniji faktor od koga zavisi dužina života pčela. Po dr. Libigu, prerada šećera ili meda praktično nema uticaja na životni vek pčele. Predpostavljam da je takav zaključak razlog zašto nemački instituti savetuju pčelarima prihranu pčela ogromnim blokovima (preko 20kg!) šećernog testa sa invertovanim sirupom.

IZRADA KOŠNICA I RAMOVA

Moje satonoše su 11 - 12 mm, a donja letva 9 mm, od lipe su i šine čvrst ram, ne povijaju se niti prilikom zatezanja žice niti kada je ram pun meda. Satonoša od 10 mm već se malo povija (lipova).

Po mom ličnom iskustvu, topola mora da se dugo suši - nekoliko godina, teže se obrađuje (ostavlja konce) i lako se krivi. Stolari znaju za svako drvo kolika je najveća širina daske debljine 20 mm koja ne puca. Za meka drva ta širina je često manja od 100 mm. Stranice LR nastavka je najbolje praviti od 2-3 daske, vodeći računa da se spojevi dasaka na susednim stranicama mimoilaze. Nije lako napraviti dobar nastavak. Preciznije podatke možeš naći u Šumarskom priručniku.

LR polunastavak (145) sa ramovćima iz DB koristim većć više godina ali želju imam da im debljinu satonoše smanjim npr. na 13-15 mm a donju letvicu na 5-7 mm /kako bi bilo malo više prostora za saće/. Ja izrađujem satonoše od ogrevne lipovine debljine 10 mm (deset). Za 5-6 godina od oko 700 ramova samo se jedna satonoša iskrivila, ali još uvek je upotrebljiva.

Sat lajsna (donja letvica) može biti okrugla, vidi u knjizi KOŠNICA od Zorana Milanovića. Lako se pravi. Četvrtastu letvicu od 10x10 mm (nemora suviše precizno) treba čekicem progurati kroz rupu (10 napravljenu u nekoj metalnoj ploči debljine 4-5 mm (npr. komad L profila, malo veći, 50x50mm ili više). Protiv lomljenja koristiti drveni šablon u obliku kanalića. Takav ram ima velike prednosti kod zimovanja pčela, jer se smanjuje razmak između saća sa medom.

Govorim o LR ramu a ne poluramu, dakle, spolja standardnih dimenzija.

Gornja letvica (satonoša) je širine 25mm a debljine 11mm. Dugačka je naravno 480mm. Donja letvica je široka 25mm a debljine 10mm. Dugačka je 450mm. Bočne stranice su sa hofmanovim razmakom, odnosno u gornjoj trećini (do približno 70mm) imaju proširenje pa se sužavaju na 25mm. Širina tih letvica bi trebalo da iznosi 36mm (to je standard) ali moram da priznam da je na ovom ramu koga držim u ruci širina 35mm. Ovakav ram se ne može zakucavati iz ruke, potrebno je napraviti poseban šablon. Satonoša delimično upada u bočne letvice, na 15mm od krajeva, a donji deo bočnih letvica naleže na donju letvicu. Spaja se sa po dva eksera, odozgo preko satonoše u bočne letvice i odozdo, preko donje letvice u bočne. Ja žičim sa 7 žica potpuno vertikalno (žica prelazi preko letvica do narednog otvora). Prva žica je na 15mm gledano iznutra rama, a ostale su ravnomerno na 65mm razmaka. Napominjem da i kod DB rama žičim vertikalno, ali žica ide trapezno, a ne pod uglom 90 stepeni i koliko se sećam (nemam pri sebi ram) koristim 6 žica. Kada utapam saće, odjednom utapam ceo ram. Toliko o tome, a što se tiče LR polunastavka, Vener koliko mi je poznato, radi sa visinom polunastavka od 147mm.

Standardizacija rama i košnice je važno pitanje, što potvrđuje i stogodišnja tradicija tog pitanja. Pre svega trebalo bi definisati početne pretpostavke. Moj parcijalni predlog.

Dimenzije unutrašnje nastavka (širina i dužina) da budu iste, kao kod DB10 (36x10+12+12 mm) ili DB/12 (36x12+12+12 mm - radi pregradnih vertikalnih dasaka). To omogućava postavljanje ramova NA TOPLO zimi, odnosno NA HLADNO leti. U Ribnom su utvrdili da u Ruskim uslovima ovakav raspored povećava prinos za 25% i omogućava mnogo bolje zimovanje pčela. Mislim da je ovo važnije nego li prilagođavati košnicu transportnom sredstvu, ili kupovnoj dasci.

Površina saća u plodištu ne sme biti manja od 80-100 dm2.

Međuramni maksimalni razmak treba odrediti, i u zavisnosti od toga projektovati ram.

Za visinu nastavka treba standardizovati bar 2-3 dimenzije.

Debljina daske 20mm, merenja su pokazala da deblja daska nema uticaja na toplotnu izolaciju.

Podrazumeva se, zadržati sva dobra rešenja.

Ostali uslovi bi mogli biti sledeći:

visina podnjače, debljina poda, razmak između poda i rama, dimenzija otvora koji ostaje cele godine otvoren, oblik poletaljke, dimenzije leta (radi češljeva, vetrobrana, skupljača polena...);

visina i tip hranilice, sa odvojivom ili neodvojivom mrežom;

visina krova i način postavljanja distancera za ventilaciju;

način fiksiranja prilikom transporta;

pomoćna leta....

Radi masovnije, a time i jeftinije proizvodnje valjalo bi razmisliti o standardizaciji i ostalih delova opreme. Tema je zaista široka i podrazumeva poznavanje najnovijih dostignuća u tehnologiji pčelaranja.

Da bi okrenuo sa "hladno" na "toplo" potrebno je samo adaptirati podnjaču. Zatvoriti dosadašnje leto i otvoriti sa strane. Ništa više. Najveća prednost je za pčelara, kada su košnice priljubljene jedna uz drugu - leđa će vam reći "hvala".

Čestitke za izuzetno sistematičan rad i hrabrost da se materija oko izrade košnica sistematizuje. Prilikom prelaska na Fararov način pčelarenja meni je nedostajao upravo ovakav standard. Nigde se nije mogla naći preporučena visina nastavka, u opticaju su bile visine 169 (170) i 190 mm. U dilemi da odaberem pravu visinu čak sam i postavljao pitanja na internetu šta odabrati ali nisam dobio pravi odgovor pa sam se odlučio na visinu nastavka od 169 (170) mm, a evo i zašto:

1. Gledajući svoje kolege koji pčele uzimljavaju u pološkama ili AŽ grom ili Tamaško košnicama, čiji su ramovi duboki video sam da ostavljaju pčele samo na ramovima koje pčele posedaju, postavljaju pregradnu dasku i sve ostale ramove prebacuju sa druge strane, jer je količina meda dovoljna u mednoj kapi iznad njih.

2. Ukupna visina satnih osnova u dva nastavka jednaka je visini u DB košnici, sa defektom letvica koje pčele moraju preći, pa se i u Fararu može primeniti sistem dubokog rama za zimovanje, sa dovoljnom količinom meda i dovoljnom zapreminom košnice.

3. Tri nastavka LR su mi najčešće bila previše, a dva nastavka možda dovoljna ali sam uvek imao strah šta ako grune paša....Sada mi je četiri nastavka Farara u 90 posto slučajeva dovoljno, da su višlji za 20 mm verovatno i u 100 posto.

4. Pomislio sam ili ubedio sebe da je i Farar radio sa ovom visinom IAKO sam bio svestan da nikada neću saznati u potpunosti njegovu tehnologiju pčelarenja niti da ću je moći primeniti u mojim uslovima pčelarenja.

Ovo su bili moji razlozi zasnovani na subjektivnosti jer sam hteo lakši nastavak, a nisam pristajao na AŽ košnice i nisam imao vozilo. Ko zna kako bi sada odlučio kada znam više o svemu....

Može biti da nisam ranije shvatio ili da je nešto drugo u pitanju ali širina bočne letve kod mene je 36 mm gornja granica ako su bile 35 nisam ih odbacivao. Ne vidim ništa loše u toj širini. Zbog čega predlažeš 33 -35 mm, kad je debljina daske 20mm. Ako je preostali prostor prevelik okviri se mogu šetati što je veliki problem u selidbi.

Ja mislim da je 33mm za širinu bočne letvice malo (s obzirom na naše širine košnica), ali zato 35mm što je dato kao gornja granica, zadovoljava.

U maloj ruskoj enciklopediji, za širinu bočne letvice se uzima 37mm. U prevodu američke enciklopedije "The ABC and XYZ of bee culture" na ruski, piše "neki pčelari smatraju da rastojenje između osa ramova treba da bude 38mm, ali većina pčelara daju prvenstvo rastojanju 34mm."

Zbeg naravno nije ušao u standardizaciju, jer je kod njega najviše varijacija.

Meni je zanimljivo i Aleksandrovo rešenje postolja za košnicu, koje je takođe van standardizacije. O tome smo govorili još ranije, kada je opisivao svoj pčelinjak visoko na planini. Zanima me da li miševi ulaze na bočne otvore na stranama koje čine podnjaču? Oni su 5cm visine.

Takvo rešenje postolja sa žičanom podnjačom sprečava "produvavanje" košnice i mislim da mnogo više odgovara mikroklimi u deblu drveta nego što je košnica sa žičanom podnjačom na uobičajenom - visokom postolju.

Postavio sam Aleksandrov predlog standardizacije i na sajt "pcela", može se preuzeti sa www.pcela.co.yu/standardi.pdf ili sa linka na dnu tabele za novo na sajtu.

Osnovni zakon koji se ne sme izgubiti iz vida kada se radi "kuća" za pčele je pčelinji prostor. Ja sam o tome pisao u tekstualnom delu brošure (Kompletna brošura sa nešto smanjenom rezolucijom je na sajtu Apimak grupe, fajl "teži" oko 900 KB). Prostor između dveju satonoša ramova je ono što želimo da definišemo. Kada se od 35 mm (Hofmanovog rama!) skine širina satonoše = 25 mm (dimenzija B ćirilica) dobija se 10 mm prostora (po 5 mm sa jedne i druge strane), a od 33mm = 8 mm, što je po mom mišlenju bolja varijanta kod koje dogradnja voskom na stranicama satonoše će biti zaista minimalna - a to je početak zaperaka - veliki problem u profesionalnom pčelarstvu.

Ako imate 36 mm u bočnicama, onda imate 11 mm prostora između satonoša u novoizrađenoj opremi. Kod stare opreme dolazi do malog neznatnog sakupljanja u materijalu (dimenzija E) ali i kod upotrebe, propolis se javlja kao dodatni plus elemenat. Kod ovakvih ramova je skoro neminovna pojava zaperaka jer se pčelinji prostor ne poštuje. Što se tiče varijante bočnica sa 33 mm, moram pomenuti da je ona namenjena plodišnom delu! Pošto je unutrašnji prostor nastavka 372 mm jasno je da on prima 11 ovakvih ramova (ukupno 363 mm) i ostaje još 9 mm prostora za devijacije. Ovaj fakat pruža mnoge mogućnosti i iskorišćavanja, kao i prostor za neka kontra argumentovanja (mane) - zato svako može da bira.

Možda je diskutabilnija debljina bočnica i donje letvice = 10 mm. U praksi se generalno postiže 9,5 mm. Daska sa stovarišta debela 24 mm se izblanja na 22 i kada se ova razdvoji sa 3 milimetarskom pilom dobijaju se dva dela od 9,5 mm.

Druga poenta je da je u svetskom pčelarstvu Hofmanov ram luksuz! Glavno se koristi industriski ram, tj. ram koji je izgrađen od istih letvica a razmaci se rešavaju dodacima. Puno se može diskutovati i o širini donje letvice koja je ista kao i kod satonoše - što ne pogoduje mnogima koji imaju elektricne mašine za otklapanje, ili koriste nož a ne znaju da rade sa 9 i 8 ramova u medištima. Ali pčelinji prostor je ZAKON a kada neko želi da ga žrtvuje, (da bi skratio vreme i trud prilikom vrcanja) mora progutati i posledice - u ovom slučaju skraćivanja širine donje letvice nosi pojavu zaperaka i nemogućnost ostavljanja takvih košnica kroz duži period bez redovnog (mukotrpnog) čišćenja ramova.

Ja postolje kao što je prikazano u kompletima sanduka ne koristim. Kao što kažeš postolje ne ulazi u standard već je opcionalno rešenje za svakog, ali i svako može shvatiti da je nekakvo postolje neophodnost. Kada bi se takvo postolje postavilo direktno na ravnu podlogu/zemlju onda bi ono uz mrežastu podnjaču bilo odlično suho mesto za moljce, miševe i ko zna šta još. Ono stvarno može imati interesantnu funkciju sprečavanja ulaza vetrova ali mora biti iznad zemlje, da bi slobodno mogli prolaziti mravi, zmije, itd. Kod mene nisam našao gnezda miševa ispod sanduka (a inače bilo ih je svuda). Moguće je da im se ne dopada stalno uznemiravanje zbog otpada koji neprekidno pada kroz mrežu - i miševi sigurno imaju svoju higijenu! Miševi slobodno šetaju ispod košnice. Ne prave svoja gnezda.

Visina otvora na podnjači sa mrežom kao i sami otvori su veoma bitni jer ako se transport obavlja na ravnim platformama (kamioni) donja ventilacija kroz mrežu je skoro nemoguća ili mala.

FARAROVA KOSNICA

Postoje Farar košnice sa 10 i 12 ramova, zatim različite visine, ali da to sada ostavimo po strani. U suštini, LR košnicama je verovatno najrasprostranjeniji tip košnice kod profesionalnih pčelara u svetu, tako da ta činjenica a i ona izreka da nema loših košnica već samo loših pčelara, ukazuju da ne treba tako olako odbacati nijedan tip košnice, već pokušati da se ustanovi odgovarajuća tehnika rada.

Vazna prednost Farara nad LR je što je nastavak nešto plići, toliko da društvo normalne jačine ne može da se zazimi samo u jednom telu, već zahvata 2 i više, što je važno za kontakt sa hranom tokom zime. Farar pruža više mogućnosti za manipulaciju nastavcima, opet zbog visine, i zapremine. LR košnica zahteva vrlo jaka društva i jake paše ili obilnu prihranu da bi se moglo raditi nastavcima. Kod Farara kako se čini, jednostavnija je i lakša izgradnja celih nastavaka sa satnim osnovama, proširivanje legla, uklanjanje nastavaka sa praznim saćem, a kada su medišta u pitanju, u plićim se lakše zaklapa med, odvaja po vrstama. Ali ne zaboravi da se i kod LR mogu uvoditi polunastavci...

Navodim razloge zbog kojih sam se opredelio za ovu vrstu košnice, nakon što sam je ugledao prije šest, sedam godina:

1. Ram sa saćem izgleda sjajno, bez izduženih ćelija, često je potpuno zaležen u prvom nastavku, u drugom po sredini nastavka, a ka krajevima sa sve većim vencima što omogućava vrlo laku ocenu snage društva i mogućih viškova meda za vrcanje.

2. Nastavci i prazni, a i oni sa medom su neuporedivo lakši po težini ali i za amatersku izradu i sa lošijim alatima. Što me je posebno privuklo jer sam raspolagao sa malom Ruskom kombinovanom mašinom koju sam kupio za sto maraka, a sa njom napravio sve košnice u vozilu izuzev 17 LR nastavaka.

3. Za naše Subotičke uslove pčelarenja tri nastavka su potpuno dovoljna za unose do 25 kg po paši, a četvrti je potreban za samo ona najjača društva i burnije paše.

4. Medišno saće iz trećeg i četvrtog nastavka omogućava med nekako svetliji i poželjniji, čistiji u pogledu mešanja paša, a sama košnica omogućava vrcanje i manjih unosa do desetak kilograma koji se kod većih ramova jednostavno izgube ili zarobe leglom. Ova prednost mi se činila presudnom u poslednjim godinama i upoređujući 17 LR sa 39 Farar košnica u dve poslednje godine prinos kod Farara je veći za 20-25 posto. Naravno da je to kratak period i mali broj za poređenje da bi se mogli izvlačiti valjani zaključci. Kod LR samo je plodište LR a ostali su Fararovi nastavci, naravno da bude legla i u njima. Poređenje se odnosi na košnice grupisane u vozilu, a rezultati upoređenja sa onima na vozilu i zemlji bili bi sigurno drugačiji.

5. Razvoj rojeva čini mi se nekako bržim, najčeće ih poređam jedan iznad drugih po nekoliko, kasnije se lako spajaju u društva ili dodaju sa čitavim nastavkom po potrebi.

6. U poređenju sa LR ramom pčele brže izvlače novo saće, započinju poklapati saće, saće se prilikom vrcanja lakše otklapa, greške kod otklapanja pčele brže otklanjaju, saće se ređe kida, vrlo retko zbog toplote "spušta" niz žicu što omogućava bolju selidbu u letnjim uslovima

7. Pregled košnica je jednostavniji i brži, dovoljan je i letimičan pregled da bi se ustanovila snaga društva, a kontrola zaleganja matice obavlja se vađenjem jednog do dva rama, znatno plića čime je uznemiravanje društva svedeno na minimum.

8. Meni lično zbog problema sa kičmom lakše je raditi sa Fararom i to je bio jedan od najvažnijih razloga, a kako idu godine sve više razmišljam o mogućnosti kako te ramove smestiti u košnice tipa AŽ ili Tamaško ili pak neku kombinaciju.

Ima naravno još dobrih osobina ali ima i nešto loše:

1. LJudi još nerado kupuju rojeve na Fararovim okvirima, visina nastavaka za koju se opredeljuju pčelari pri prelasku na Farar nije standardizovana, svako ima svoju priču.

2. Iako su meni košnice u vozilu, poređane u dva reda, sa mogućnosti dodavanja do pet nastavaka, ima previše mesta kroz koje pčele mogu da "iscure" uvek se pojavi neki loš sastav pa se pčele opredele na pogrešan izlaz a neznaju se vratiti... Puno su bolje na zemlji jer omogućuju bezbroj kombinacija.

Ima još loših ali ne mogu da se setim.... Iskusni pčelari kažu: treba držati više tipova, pa posle nekoliko godina kad zaključiš koju košnicu prvo pogledaš kad dođeš na pčelinjak shvatiš za koji tip treba da se opredeliš.

Koliko je meni poznato g-din Farar je svoj sistem startovao iz veoma praktičnih osnova (kao tipičan amerikanac). On je upotrebio medišta tadašnjih sanduka koji su bili veoma slični konceptu našeg Dadant-Blata, mislim (nisam siguran) da su ih zvali prema pčelaru koji ih je promovisao: Kvinbi. Poenta je u tome da su ova medišta imala 12 ramova. Tako da pada u vodu "originalnost" onih koji tvrde da je tim nastavcima pčelario i Farar lično - jer oni u glavnom koriste deset-ramni nastavak.

Nasledio sam najjednostavnije DB košnice. Proširujući pčelarsko znanje rešio sam da pređem na noviji tip košnice koji omogućava lakšu tehnologiju pčelarenja ali sa što manje promena (troškova). Razloga za tu promenu ima više – meni su tada bili opravdani. Odlučio sam se da satnu osnovu DB (270x420) podelim po visini na dva jednaka dela (da nebi imao ni viška ni manjka u santoj osnovi) tako da sam dobio visinu nastavka 135 + 10 donja lajsna + 20 gornja lajsna-satonoša + 10ulica između nastavaka ukupno 175mm. = "moj farar". Ovakvu odluku sam usvojio jer sam već posedovao veći broj ovakvih ramova i dvanaestoramnih nastavaka. Ramove za nastavak sam imao 26mm(užih) i 36mm(širih – sa dubokim ćelijama). Pošto sam rešio da umesto dvanaestoramnih nastavaka pravim desetoramne mislio sam da je to odlično rešenje ali kao što rekoh mislio sam a ne znao. Da je bilo kakve korektnije standardizacije ne bih sada imao problema. Uske ramove sam koristio za plodišta a široke za medišta. Uočene nedostatke kod “mog farara” sam vremenom počeo menjati na sledeći način. Satonošu sam smanjio sa 20mm na 16mm i od gornje ivice (površine) prema žljebu za satnu osnovu, do blizu bočnih strana, odstranio (pod uglom zasekao). Donju lajsnu sam smanjio na 12mm i prikovo za bočne na jedan kraj – polovinu (druga malo veća polovina je ostala prazna da bi u sredini rama bila satna osnova). Ovom izmenom sam morao da promenim prvu usvojenu veličinu (kod prve promene): umesto 135mm satne osnove morao sam da prihvatim 150mm. I prvom i drugom izmenom mislio sam (sa zadovoljstvom) da sam napravio ono pravo.

Čitajući ovaj od Aleksandra predloženi balkanski standard, uviđam da opet nisam na pravom terenu (merama). Dadankina širina satonoše 26+12=38mm je uzrokovala unutrašnju širinu košnice 456mm (odnosno 380mm za desetoramnu) a to se ne uklapa u ovaj predloženi standard.

Znam ja da je u rukama Mandušića Vuka svaka puška ubojita ali ja se ne slažem sa onima što se zalažu za: što komplikovanije to prostije. Do sada sam uvek bio sa većinom pa mislim da je i većina za ovu prethodnu rečenicu a možda i za narednu: Ne odobravam odlaganje donošenja standarda.

LR KOŠNICA

1990.g. sam nabavio 2 LR konice, model transport. LR transport je modifikacija LR košnice urađena za seleće pčelarenje. Ima naročito urađenu Milerovu hranilicu sa poprečnom letvom čiji krajevi malo štrče preko ivice hranilice. Ovi krajevi imaju žljebove u koje se usađuje metalna šipka (8 za povezivanje sa podnjačom. Žljebovi su zaštićeni ukovanim limenim jezičcima koji kod pritezanja daju izvesnu elastičnost.

Podnjača takođe ima žljebove u koje se usađuju pod 90 stepeni savijeni krajevi šipki.

Sama hranilica je bila od cinkovanog lima, sa vrlo praktičnim poklopcem i zbegom.

Košnica je takođe imala i posebno urađen deo za ventilaciju. Njegova visina je 5cm. Izuzetno praktična stvar u vreme letnjih vrućina. Pregrada od sitno pletene žice se može ukloniti, tako da ova ventilacija može da služi kao sporedno leto.

VIŠE MATICA U JEDNOM DRUŠTVU - ČUVANJE MATICA

O čuvanju matica kod nas su pisali Tomažin i Reljić, o bankama matica najviše Tomažin.

Interesantan metod je opisan u jednom starom "pčelaru", iz 1974. godine (broj 6), o čuvanju više matica u istoj košnici, slobodnih, ali nisam sretao neki komentar toga, osim koliko se sećam jednog osvrta. Autor Živorad Antić, Loznica.

Princip je da se matice dodaju pčelama koje nikada nisu imale kontakt sa drugim maticama nego baš tada. A to se ostvaruje tako što se po toplom vremenu napravi roj bez pčela, samo sa ramovima sa zatvorenim leglom iz koga izlaze pčele.

Evo sustine teksta:

Ako se želi 5-6 matica, u košnicu se stavi 5-6 ramova sa zrelim radiličkim leglom, bez pčela, iz kojih su već počele da izlaze mlade pčele. Za više matica, broj ramova se srazmerno povećava. Sa strane legla se stavljaju ramovi sa polenom i medom. To se radi ujutru, 9-11 časova. Ovo društvo mora biti zatvoreno 4 dana, a bez matice ostaje samo 24 časa, za koje vreme se izleže dovoljno mladih pčela. Voditi računa o ventilaciji košnice, da ne dođe do pregrejavanja.

To je dosta verno preneta suština teksta, negde i doslovno. Ne mogu da stojim iza onoga što piše, a u svakom slučaju je veoma zanimljivo.

1. Temperatura ne sme biti niža od 25 stepeni i matice ne smeju biti starije od 2 godine (autor preporčuje jun, jul, do sredine avgusta)

2. Svaka matica pre uzimanja se stavi u poseban mali žičani kavez

3. Proces oduzimanja matica ne sme trajati duže od 2 časa a autor pri tome kavez drži u xepu od bluze.

4. Kad se uzme željeni broj matica, svi kavezi se stave na sto i uz pomoć drvenog štapica, maticama na mrežu kaveza stavi po kap meda.

5. Sačekati 15-20 minuta da matice uzmu med.

6. Zatim sve matice jednu po jednu puštati u jedan kavez dužine 10 a širine 5 cm. Dve strane ovog kaveza, prednja i zadnja, zatvore se saćem koje sadrži malo otvorenog meda. Dok se matice stavljaju u kavez, on treba da stoji u vertikalnom položaju, tj, on se drži u ruci a sa donje strane dodaju se jedna za drugom matice iz malih žičanih kaveza.

7. Ukoliko se dogodi da u početku neke matice stupe u borbu, treba odmah a i s vremena na vreme, pustiti na njih po jedan dim cigarete (tako autor kaže, verovatno zato što je pušač, može i običan dim). Ovo treba vršiti obazrivom da se ne našteti maticama.

8. Posle 30 minuta ovaj kavez sa matica, dodaje se u novoobrazovano društvo i to na taj način što se kavez postavi direktno na okvire odozgo u vodoravnom položaju. U tom položaju ostaje sve dok matice ne izađu iz njega, pošto je on prethodno skidanjem saća sa obe strane bio otvoren.

9. Matice se dodaju u novoobrazovano društvo 24 sata posle njegovog formiranja. Prve večeri posle dodavanja matica treba sa malo vode poprskati okvire sa gornje strane. Drugog, trećeg i četvrtog dana treba uveče prihraniti društvo sa po 100 grama šećernog sirupa u srazmeri 1:1

10. Petog dana od obrazovanja društva, pošto je 4 dana bilo zatvoreno, oko 9 časova otvoriti leto košnice na 5 cm.

11. Sa prihranjivanjem nastaviti i u toku narednih nekoliko dana i to sa 100 do 200 g šećernog sirupa dnevno. Posle 10 dana leto proširiti na 10cm. Ovo društvo se stalno mora kontrolisati kako u pogledu hrane tako i u pogledu priraštaja mladih pčela. Pošto sve matice polažu jaja, treba s vremena na vreme oduzimati po dva rama zatvorenog legla i na njihovo mesto dodavati okvire sa praznim saćem.

Znam da je Miljko govorio o takođe veoma interesantnom načinu čuvanja matica, zapravo nije toliko reč o dužem čuvanju, koliko o metodu da se stare matice posle zamene ne ubijaju već ostave da bar neko vreme nose. Meni je to veoma zanimljivo i sprovešću naredne godine, može sa bilo kojim tipom košnice. U praznu košnicu se stavlja ram sa hranom i pčelama na njemu, pa matica sa ramom legla i pčelama, pa ram sa satnom osnovom. Zatim se dalje ređaju iz drugih košnica, ram sa hranom, sa maticom, satna osnova...

O čuvanju matica u bankama:

Literatura: Melitagora br. 2/1996. Kompletno opisan sistem za čuvanje matica. Testirana su 500 društva za vreme od 3 godine - testirane su i matice nakon takvog čuvanja. Zemlja: Kanada!

Prevod istog članka na srpskom: Savremeni principi pčelarenja (1). 2000 god. (Izdanje Rodoljuba Živadinovića).

OPLODNJACI

Imam specijalno napravljene LR nastavke (2 komada) sa fiksiranim podnjačama koje sam koristio kao oplodnjake i za držanje nukleusa. Jedan je podeljen na 3 segmenta sa po 3 LR rama, a drugi na 2 segmenta sa po 5 ramova. Pregrade su pokretne, od lesonita. Dosta nesparenih matica sam izgubio zbog uklupčavanja. Dešavalo se da uklupčaju i poneku većć sparenu maticu. Možda neko od iskusnijih pčelara ima neko objašnjenje. Vrlo je mogućće da sam napravio neku grešku.

I ja sam u prvim godinama mog pčelarenja radio dosta eksperimenata sa oplodnjacima u jednom nastavku, t.j. bio sam pod jakim uticajem knjige "Nove metode pčelarenja" Ivana Antoniolija, u kojoj je on opisao Rošlušove oplodnjake.

Mnogi su isprobali ove oplodnjake i nisu uspeli, baš zbog tog razloga kojeg ste Vi naveli u svom pisanju. Da bi se problem shvatio ili bar da bi se moje objašnjenje shvatilo (to sigurno nije konačna istina!) potrebna je dugoročnija koncentracija na problemima feromona kod medonosnih pčela i biologije pcelinjeg društva (gledanog kao jedinku/organizam). Ukratko rečeno: ostale matice su vam bile uklupčane zbog prevladavanja feromona jedne matice.

Stvarno o feromonima i hijerarhijama koje vladaju ima mnogo da se priča i ja ne želim da se pravim mnogo pametan - sve je to objavljeno u mnogim člancima i u nekim nešto savremenijim knjigama. U vašem slučaju bitno je naglasiti da bez neposrednog kontakta između pčela nema razmene feromona. Znači da se pčele izoliraju, to je vrhovni princip koji se mora poštovati od svih odgajivača matica. Da bi se ovo realizovalo postoje mnoge tehnike i metodi.

1. Oplodnjaci-komšije se naseljavaju pčelama iz različitih društava.

2. Oplodnjaci (sa maticama ili matičnjacima) se zatvaraju u prostoru koji im omogućava neuznemiravanje nekoliko dana itd. itd. Rošlusov sistem je posebno interesantan jer koristi biologiju pčelinje zajednice - a to nije nigde bilo napisano. Ideja Rošlusa je bila da jednu pčelinju zajednicu iskoristi za dobijanje oplođenih matica a samo dobijanje je ujedno i mera protiv rojenja, posle čega isto to društvo rezultira u proizvodnu pčelinju zajednicu - med i mleko - pardon, matice, u istom mahu!

Rošlusov sistem definitivno može da uspe - i to onako kako je izvorno opisan, pod uslovom da se zna kada ga treba primeniti - a to ne zavisi samo od volje pčelara. Opet, suštinska igra je u feromonima.

Za one koji su novi u ovom poslu možda bih ipak morao ukratko da opišem šta je Rošlusov sistem oplodnjaka.

Jedno normalno društvo u nastavcima se prebaci/podeli u više ispregrađenih tela/nastavaka. Dole u prvom nastavku se ostavlja njegova stara matica na jednom ili dva rama otvorenog legla a ostali su uglavnom prazni ramovi (ala Demariranje). Iznad njih je specijalna pregrada koja ima uzdužne otvore pokrivene sa duplim matičnim rešetkama, iznad koje pregrade se nalazi nastavak sa dve ili tri vertikalne pregrade. Iznad ovog nastavaka je drugi isti takava nastavak, a i treći, četvrti ili peti - sve dok ima pčela i ramova sa leglom. Pčele u celom društvu mogu da cirkulišu kroz matične rešetke a mogu i da opšte sa prirodom kroz leta postavljena na sve strane nastvka (t.j. na horizontalnoj pregradnoj dasci sa duplim matičnim rešetkama).

Normalno ima još drugih detalja ali to je, najkraće rečeno. I kao što sam rekao, ovaj "med i mleko" sistem je privukao mnoge - pa i mene kad sam bio mlad pčelar.

Majstorija koja je u svemu ovome je sledeća: g-din Rošlus je koristio društva duboko zašla u rojevan nagon! Društva koja bi se gotovo sigurno izrojila neposredno pre ili u početku glavne paše! Svako ko ima više iskustva sa situacijom u kojoj se nalaze ovakva društva zna o čemu pričam - i valjda oseća da je Rošlus bio pravi genijalac: preokrenuti to stanje u svoju korist (matice), preskočiti vremenski jaz i stići u pašu sa rekonstituiranom košnicom sa post-rojevnim raspoloženjem...

U kontekstu naše priče bitno je da u ovom stadijumu života jedne pčelinje zajednice (vrh razvoja), matični feromon (koji je koktel desetak i više hemijskih supstanci) gubi svoju dominaciju nad pčelama-radilicama. Pčele koje su prirodno (i polako!) došle do tog stadijuma da skoro i ne osećaju prisustvo matice, su pogodne da prihvate bilo šta: matičnjak i matičnjake, kao i neoplođenu maticu i više njih - i to sve uz prisustvo stare matice.

Tako dolazim do onog mesta koje je najbitnije za vas. Imate li pojma u kakvom biološkom stadijumu su bile pčelinje zajednice iz kojih potiču pčele-radilice koje su naseljavale vaše oplodnjake? Ako to nije ništa specijalno, kao na primer stanje koje sam pokušao da opišem malopre, onda moja dijagnoza bi bila sledeća: Nastalo je opštenje pčela (saobraćaj) između oplodnjaka: to nije ništa drugo nego prenos feromona. Matični feromon je magnet za pčele-radilice (uzmite ga i unesite ga u pčelinjak i "odmah" ćete dobiti roj pčela!). Kod "normalnih" pčela "vlada" sledeća hijerarhija: jedna oplođena matica ima bolji feromon od druge, oplođena matica ima bolji feromon od neoplođene (ako nije loše oplođena ili falična - t.j. ima preslab intenzitet/količinu svog feromona - nije baš sve toliko crno-belo).

A vi ste taj koji je stvorio uslove za takvo ponašanje pčela da one iz svog gnezda mole da uđu u tuđe! (Proučite tehnike za sprečavanje tog normalnog pčelinjeg ponašanja, od kojih sam naveo gore).

MATIČNI FEROMON

Matični feromon je naziv za koktel koji proizlazi iz matice a ukupno u pčelinjem društvu dosada su poznate oko 40 posebnih supstanci.

Nemam pojma kakve se metode koriste da bi si izolirale sastavne komponente - to rade naučnici-istraživaci.

Smatram da Internet nije pogodan medium da bi se ovako kompleksna tema dobro shvatila - kao što sam prije rekao - potrebna je koncentracija na tu temu i njeno praćenje kroz duži vremenski period.

Zbog mog personalnog interesa, u Melitagori je tokom godina objavljeno/prevedeno dosta članaka o feromonima, a baš sada planiram da u sledećim brojevima bude objavljen članak Marka Winstona, jednog od vodećih naučnika u ovoj oblasti, objavljen u martovskom broju časopisa Bee Culture. Članak je revijalnog karaktera (kolumna) i daje brzi pregled na situaciju u pogledu ove teme: gde smo sada.

Inače, istraživanja Marka Winstona su u Kanadi pretvorna u komercijalne produkte firme Phero-Tech o kojima (opis, upotreba itd.) sam isto u Melitagori preveo/objavio specijalan članak (izvor: Bee Biz).

DODAVANJE MATICA

Jednom prilikom '98 godine prošlog milenijuma, čika Boža je ispričao kako Bugari dodaju maticu. (čuo je od prof. dr Stojčeva) Izgnječe nekoliko trutova i razmute ih u vodi. Koktel procede i dobijenom "trutovskom vodicom" poprskaju novu maticu i direktno je dodaju u društvo bez matice. Kažu da je procenat prijema vrlo visok, ali se ne navodi koliko taj procenat iznosi. Postupak je zasnovan na zapažanjima praktičnih pčelara da trut može da uđe u svaku košnicu, što se pripisuje trutovskom feromonu koga svako društvo prihvata.

Neki načini za dodavanje matica:

Od stare matice napraviti koktel i poprskati mladu maticu pre direktnog dodavanja. (Neki pčelari ubacuju maticu kroz leto u oblaku dima, da bi maskirali matični feromon)

Umesto žičane spirale za zaštitu matičnjaka, poprskati isti "trutovskom vodicom" .

Tuširati mladu oplođenu maticu "trutovskom vodicom" i dodati je pored stare. Pčele neka same odaberu svoju kraljicu.

Pred uzimljavanje spojiti više slabica pomoću "trutovske vodice". Na proleće pčele će same odabrati jednu maticu.

U obezmatičeno proizvodno društvo dodati "matičnu vodicu" da bi se pčele zavarale, tj. da "misle" da imaju maticu. Pri tome su prinosi meda mnogo veći (zlatno đerzonovo pravilo)....

SPAJANJE DRUŠTAVA

Praktičan problem: izveo sam na drugom spratu u par košnica mlade matice u julu, one su sad na oko 5 ramova sa malim zalihama a u plodištu je starka ali je društvo dobro zaokružilo mednu kapu, a ja želim da ih spojim. Koji oblik reorganizacije se preporučuje, staru vadim da vidim hoće li prezimeti u troramnom nukleusu. Kod nas legla ima do 10-15og decembra.

Možeš kao što si rekao, ukloniti staru maticu na tri rama sa dosta pčela i hrane i ostaviti je u jednu od komora LR košnice podeljene na tri dela. U ostale komore možeš staviti stare matice iz drugih društava. Kod nas bi bilo vrlo teško da takvo društvo prezimi, ali mislim da kod tebe može.

Kada ukloniš donju maticu, stavi list novina preko donjeg nastavka, izbuši ga nečim, da pčele progrizu te otvore i spoje se. Ne bi trebalo da bude problema, mada se u literaturi savetuje da se u takvim slučajevima matica stavi u kavez u nastavku sa svojim pčelama. (kada je kritičnije stavlja se u kavez, inače je slobodna).

Kako shvatam, onda ćeš na raspolaganju imati oko 12 ramova ukupno. Ako bi imao još neki, sa manje meda, možeš ih staviti u nastavak koji leži na podnjači a iznad da bude plodište sa zamenjenom (mladom maticom). Možeš da iz nekoliko košnica sakupiš po ta 2-3 rama koji su višak od 1LR tela pa da njih staviš ispod jednog plodišta, a ostale košnice da ti zimuju na 1 LR telu.

KOŠNICA - MAMAC

Ove godine sam uhvatio tri roja - od 10 košnica-mamaca. Koliko sam mogao, sledio sam preporuke Thomasa Seely-ja koje je objavio kao završne rezultate svog veoma obimnog istraživanja. Njegov članak je bio preveden i objavljen u Melitagori odakle ga je preveo i R. Živadinović i ugradio u svojoj, mislim prvoj, knjizi.

RAZLIČITE TEME

CRTICE IZ PČELARSKE PRAKSE

A sad o jednoj pojavi za koju bih hteo da čujem mišljenje iskusnijih. Pre 15-tak dana kod jednog društva sam zamenio plodište koje je trebalo da vratim drugom pčelaru od koga sam proletos kupio to društvo samo u jednom telu Farar. Društvo se dobro razvilo, ispunilo je jedan sprat LR leglom i jedan medom, izvrcao sam u dva navrata ukupno oko 25 kg. meda i napravio nukleus sa 5 ramova sa leglom, koji je ispunio LR telo. Zbog produžene sezone (česte kiše) društvo je ostalo sa skoro dva LR tela puna medom i donji Farar leglo i med. Posle zamene tela izvadio sam i dasku na poletaljci a i pomoćno leto sam napravio malo većih dimenzija. Posle nekoliko dana primetio sam kako pčele izbacuju bele grudvice, a bilo je dosta i ispred i na samoj poletaljki. Prvo što sam pomislio bilo je da se radi o krečnom leglu, i bio iznenađen jer je matica bila mlada i odlično je radila tokom cele sezone i ranije nije bilo ove pojave. Posle sam odmah stavio dasku na poletaljki jer je i vreme zahladnilo, i za koji dan pojava je potpuno prestala, sada nema te pojave. Pitanje je dali se možda leglo prehladilo (kako se manifestira to) ili se zaista radilo o krečnom leglu i kako je odjednom prestalo?

O mrtvim pčelama ispred košnice moje mišljenje ako u okolini ima šuma onda se radi o paralizi i savetujem “babski” lek a to je slana voda. Ako pčele piju malo slane vode paraliza odmah prestaje.

Potrebno je razdvojiti eksterne faktore koji utiču na kvalitet - stanje odgajivačkog društva i ishrane, i drugo - broj i kvalitet trutova. U literaturi se kaže da je najbolje vreme za odgajivanje matica period kada pčele odgajaju najviše legla, znači ni na samom početku nošenja niti pri kraju. Ispitivana je količina mleča u matičnjacima, težina larvi itd.

Što se trutova tiče, važan je njihov broj a i kvalitet, pa je stanje u jesen sigurno nešto slabije nego tokom leta, ali to je i prirodno. Jer, ako bi se pravila neka krivulja kvaliteta, postoji neki maksimum i opadanje, a maksimum pada u različite periode, u zavisnosti od geografske širine, klime itd.

Danas mi se jedan bračni par pčelara iz Medveđe (kod Trstenika) koji imaju oko 40-50 košnica požalio da im je desetak društava jesenas "nestalo", napustilo košnice, a dosta njih veoma oslabilo. Kažu da su protiv varoe tretirali fluvalinatom i amitrazom (dimljenjem). Možemo samo da predpostavljamo šta je u pitanju, ja lično mislim varoa uz dejstvo virusa.

Potrošnja meda u novembru je oko 750 grama, sa tendencijom smanjenja u poslednjih 15 dana 300 grama.

Danas sam pogledao vagarku, od 17 novembra do sada vaga je pala za 600 gr. Što je OK. Međutim na podnjači na papiru upravo vagarke našao sam oko tridesetak oštećenih pčela od varoe koje su izašle iz legla kojeg je izgleda bilo i krajem novembra, što me malko brine. Iako sam dimio mitakom krajem novembra pre zahlađenja izgleda da nisam uspeo eliminisati svu varou, pokušaću perizinom.

Mislim da je sad vreme pokucati pa po zvuku ustanoviti ima li društvo maticu ili ne kako bi se na vreme reagovalo u proleće.

Konkretno bagrem možeš rezati zimi ali i u junu stim da postoji opasnost da se nove grane ne "odrvene" do jeseni i te sigrno neće doneti cvet. Dakle cvet nose oformljene grane još u proleće i to je suština problema. Kako ćeš ga oformiti kao klasično stablo ili kao šikaru zavisi od prostora sa kojim raspolažeš ali će on po pravilu nastaviti da se razmnožava iz korena i iz semena. Ako ti neka grana smeta možeš je odrezati bilo kada. Zbog bodlji i ako je mesto prolazno bolje je krošnju oformiti da bude višlja ali treba paziti na vetrove jer ga relativno lako lome. Iako se prima i kod plitke sadnje ipak ga je bolje zasaditi malo dublje. Sa sadnjom bagrema treba biti oprezan jer vrlo lako potiskuje druge vrste rekli bi šumari ali pčelarima baš to odgovara.

Čujem od nekih kolega da je i sada u brdskim predelima neki unos, delom i od detelina. Zanimljivo je da se društva drastično razlikuju po količini hrane. Ima onih koja nisu letos izlazila u medište ili u krajevima sa livadskom i šumskom pašom, koja su prepuna hrane, a ima i suprotnih slučajeva. Sada bi valjalo ta slaba sa hranom dohraniti većim količinama sirupa za kratko vreme, to bi ih preporodilo.

Neka moja zapažanja na prostoru Južnog Banata, okolina Plandišta i Vršački breg:

1. Suša je trajala od oktobra do 29 maja. Mraz je bio u periodu sredina decembra do sredine februara, plus onaj katastrofalni od 8. aprila. Pčele nisam prihranjivao u proleće, tako da sam početak juna dočekao sa jedva nešto jačim društvima nego što sam ih zazimio. Zalihe su pale na nulu, iako sam pčele zazimio sa obilnim zalihama meda, bez prihrane šećerom.

2. Na Vršačkom bregu, n.v. 300 m bilo je drena za vrcanje, oko 2 kg, i nešto bagrema koji je preživeo mraz, oko 3 kg.

3. Posle nekoliko junskih kiša društva su se prosto rascvetala, kao i priroda. Takav razvoj nisam video u poslednjih 10 godina, koliko pčelarim. Pčele su bile izuzetno vitalne, bilo je mnogo nektara i kvalitetnog polena u prirodi.

4. Suncokret, tamo gde sam ja bio, odlično je medio. Nisam dao med na analizu, ali lično mislim da pored suncokreta ima i mnogo livade. Analiza će pokazati tačno o kojoj se vrsti meda radi. Na 3 km od mog stacionarnog pčelinjaka nalazi se 150 ha suncokreta. Od 43 LR košnice vrcao sam 21 košnicu i ubrao sam 800-900 kg meda. Očekujem još 200-300 kg, ako kiše ne pokvare moj račun. Kolege pčelari javljaju da u bližoj okolini, na 10-20 km ima parcela suncokreta koje su slabo medile. O kojim sortama se radi saznaću naknadno. Zaključno, prinos meda je bolji od proseka, posebno ako se uzme u obzir vrlo loša situacija u toku zime i proleća.

5. Zbog izmrzavanja soje mnoge parcele su presejane suncokretom "stodancem" u toku celog juna meseca. Neke parcele su sada u cvetu. Dnevno se otvara po 4 kruga cvetova u cvasti tako da taj suncokret vrlo brzo precvetava. Na jednoj parceli od 40 ha suncokret je jedva iznad kolena. To ću takođe iskoristiti.

6. Karakteristično za ovu sezonu je blokada legla u velikom broju košnica tj. oko polovine od ukupnog broja, uključujući i rojeve. Ranijih godina blokada legla nije prelazila 10%. Matičnu rešetku obavezno koristim.

7. Rojenje je bilo veće za oko 50% u odnosu na prosečnu godinu. Od 43 društva izrojilo se 15. Bilo je i drugenaca.

8. Bolesti: Zimus mi je jedno društvo stradalo od nozeme. Zadnjih 7 godina nisam imao gubitaka zbog iste. Razlog je dugotrajno neizlaženje i kasnije začepljenje leta, koje nisam na vreme primetio jer sam imao postavljen vetrobran na leto. Varou nisam primetio u značajnijem broju. Tretirao sam u jesen i proleće, kada su košnice na 1 LR nastavak, dimljenjem sa 3 puta po 3 kapi amitraza. Krečno leglo nisam imao. Pre četiri godine većinu matica na pčelinjaku sam zamenio sa selekcionisanim maticama od prof Kulinčevića, koje imaju dobre higijenske osobine. Štetočine u toku leta nisu pravile većih problema. Osa je bilo manje nego obično.

9. Jesenas i zimus miševi i rovčice su se razmnožili u enormnom broju. Otrovne mamke sam morao da postavljam dva puta nedeljno. Dok sam to shvatio stradala su mi dva društva.

10. Trutova je po mojoj proceni bilo više nego ostalih godina.

11. Vremenske prilike bih mogao ukratko opisati kao "iz krajnosti u krajnost". Nijedna druga godina nije bila slična ovoj.

12. Šareno leglo nije bilo izraženije, po mojim zapažnjima.

13. O tihoj smeni nemam pouzdanih zapažanja.

14. Imam utisak da su pčele ove godine bile vrednije. Išle su na pašu po jakom vetru, čini mi se da ranijih godina u takvim uslovima nisu napuštale košnicu. Bio je pravi doživljaj posmatrati ih kako prate konfiguraciju terena, izbegavaju prepreke ili preleću višlje rastinje gotovo ga dodirujući dok se probijaju kroz vetar.

Različite su priče o suncokretu ali da ne medi na devedeset posto parcela je više nego sigurno. Bio sam uporan i pet puta selio i konačno u petak vratio pčele kraj Subotice. Bio sam na području B. Topole, Oroma, Kljajićeva (tu sam kasnio), Telećke i Sivca. Sve su parcele bile ogromne, moglo bi se reći da drugoga i nije bilo okolo. Za sve vreme na vagi je bilo ukupno oko 13 kilograma, za vrcanje u proseku sedam-osam. U kontaktu sa ostalim pčelarima na terenima koje sam obilazio saznao sam da su poneki imali i vrcali i dvadesetak kilograma po košnici ako su pogodili prvi suncokret i ako je bilo kiše. Ja nisam imao te sreće, a posle je kiša bila beskorisna. Bio sam uporan da definitivno saznam medi li suncokret ili ne pa sam propustio i čistac koji nije medio značajnije ove godine. Posle svega ne znam dali sam pametniji jer je klima ove godine potpuno netipična. Konačni rezultat je oko 27 kilograma po košnici u vozilu što i nije tako loše jer je u pitanju med od uljane repice, svilenice i suncokreta, medonoša koje su ipak na mom području sporedne.

Same pčele ove godine su se čudno ponašale. Imao sam buran razvoj u voću i repici, na bagremu su imale svoj maksimum trošeći zalihe i ono što su unele, na svilenici radile kao nikada do sada i blokirale leglo, na prvom suncokretu još su bile sa bradama i delimično su deblokirale leglo i tako ostale čitav jul i avgust. Ništa nije pomagalo proširenje legla i slično jednostavno su preskakale ubačene okvire. U Fararovim košnicama leglo su oformile u prvom nastavku i tek po malo u drugom iako sam prethodnih godina imao obrnute situacije leglo i med u drugom, a tek po malo legla, meda i polena u prvom. Moglo bi se protumačiti da je razlog u velikim vrućinama pa su ostale bliže letu.

Iako nisam posebno intervenisao samo sam jednu košnicu primetio da se izrojila, a u tri tihu zamenu. Rojevi su ove godine imali jako slab razvoj nakon juna i ponašali su se kao da je jesen.

Nakon skidanja medišta i prvog tretiranja varoe na podu je ostalo po oko 500 - 900 otpalih varoa, samo u jednoj od kontrolnih sam imao preko dve hiljade i radilice bez krila. Kolege kažu da nakon drugog tretmana imaju daleko manji broj, do pedesetak po košnici.

Sve u svemu ova godina je ipak još jedna u nizu loših za pčelarstvo. Sklon sam oceni da pored loših klimatskih uslova, mraza, suše, previsokih temperatura pa preterane vlage, lošem prinosu doprinose loše pripremljene zemlje koje se godinama ne đubre ni stajnjakom ni veštačkim đubrivima i loši hibridi suncokreta.

Nekada se smatralo, a i u knjigama je pisalo da pčele loše zimuju na suncokretovom medu koji je jak i bogat polenom. Praksa pokazuje da pčele odlično zimuju na suncokretovom medu. U praksi sam se uverio da je najvažnije da zimska hrana bude prirodna i da za nju nema zamene.

Mnogo je bolje i u perspektivi isplativije da se zimske rezerve dopune ramovima meda iz drugih košnica, ako ih ima. Trenutna ekonomska dobit od razlike cena meda i šećera lako nestane u vidu povećanog gubitka pčela i društava, i izgubljenom dobiti u sledećoj sezoni. Lično uvek ostavljam prirodne zalihe od 15 i više kg, čak i onda kada meni ostaje 2 kg za vrcanje što je jeftinije od utrošenog goriva za pčelaranje. Takva je bila '98. g.

Nisam naveo sva zapazanja. Za ovakvu sezonu izgleda da treba dosta vremena da se saberu utisci. Evo još nekih razmišljanja:

1. Tretiranje protiv komaraca (namensko trovanje ljudi i pčela) nije obavljeno. Insekata je inače bilo manje nego prošle godine. Za biljne vaši ne znam jer iste ne poznajem. Ako eksperimentalno utvrdim da je bilo medljike, postavilo bi se zanimljivo pitanje da li su biljne vaši bile brojnije na račun manje najezde drugih insekata. Na glavicama suncokreta skoro da nije bilo buba oprašivača, kojih ima svake godine. Jedan agronom mi je pre par godina objašnjavao ulogu tih buba koje je imenovao latinskim nazivom, ali to nisam zapamtio.

2. Bilo je više gubitaka matica, posebno kod drugenaca, nego obično. Nisam siguran šta je uzrok. Možda su se matice kod drugenaca izgubile na svadbenom letu.

3. Sezona će trajati duže nego obično. Pitanje je zašto se prvi avgust uzima za početak sezone? Mislim da je to zbog pada aktivnosti matice. Rekao bih da je ove godine, bar na mom pčelinjaku, taj pad usledio kasnije. Verovatno zato što je burni razvoj društva počeo krajem maja sa dugo očekivnim kišama. Nisam prihranjivao proletos. Odlične '99 godine zadnji put sam vrcao oko 20. avgusta. Ove godine ću vaditi med 25. avgusta, a nadam se i kasnije.

4. Rojenje je počelo znatno kasnije. Prvi roj sam ulovio oko 15. juna.

5. Rojevi prvenci se odlično razvijaju i pored kasnog izlaska.

Najveće štete pčelari trpe od prskanja voća. To je iz razloga što se voće prska u vreme cveta i jevtinijim a otrovnijim sredstvima. Za određene bolesti postoje više različitih preparata, ali obično voćari to rade sisteminom. To je pogrešno jer sistemin je jako otrovan. U takav voćnjak posle prskanja čovek nesme ući 7 dana. Sistemin je moguće zameniti drugim sredstvima koja su manje otrovna, brze isparljiva, odnosno sa manjom karencom, a može se desiti da to bude i neki neotrovni fungicid. Kada se radi o manjim površinama možda bi to bilo u redu, međutim kada se radi o velikim površinama voćarima su ta sredstva skupa, jer je sistemin jevtiniji. Postoje i neka sredstva koja u sebi sadrže miris konja koji izbegavaju pčele a koji štiti voće, ali je skupo.

Kada su u pitanju komarci onda je tu stvar drugačija. Prskanje malationom (etiolom) je štetno za sve insekte, ptice, životinje, ljude i povrće. To sredstvo nije kod nas dozvoljeno da se upotrebi iz aviona. Ove godine ono je upotrebljeno jedino u lozničkom kraju i štete bile velike. Uspeli smo da ih ubedimo da prskanje ne ponove. U ostalim delovima Srbije upotrebljavan je AJKON koji po tvrđenju Zavoda za zaštitu životne sredine Beograda nije štetan po pčele i zdravlje ljudi a nije bilo ni štete. Inače svako zaprašivanje protiv komaraca je dozvoljeno samo noću što mnogi ne poštuju. Postoje i biološka sredstva, pa i mlađ ribica koja se pušta u bare i reke, koja se brzo razmnožava a hrani se larvama komarca. O ovome smo razgovarali i sam ministrom ali različiti interesi pojedinih zainteresovanih grupa imaju različiti uticaj. Bojim se da će pčelari izgubiti utakmicu sa hemikalijam koje se sve više proizvode i upotrebljavaju. Svuda je prisutan inters, a godišnja proizvodnja od 4.000.000 kilograma meda je po vrednosti daleko ispod vrednosti proizvodnje malina, šljiva, jabuka i slično. Borbu treba voditi da se shvati da bez pčela nema ni malina, šljiva, jabuka i drugo.

Evo interesantnog slučaja kod mojih prijatelja na čijem placu držim pčele i koji su takođe pčelari i imaju nekoliko košnica.

Prošle jeseni je pri pregledu pčela nastao neki za mene do tada neviđen grabež. Izgleda da je roj pčela tuđica naleteo, na letu je izgledalo kao da pčele hoće da se roje, kuljale su napolje. Unutra je bilo mrtvih ali ne toliko koliko bi se očekivalo, možda nekoliko desetina najviše. Matica je ostala nepovređena. Te tuđe pčele (sitne, crne) su delom ostale u kosnici. Sav med, do zadnjeg grama je odnet. Sutradan smo malo prihranili, ali se situacija ponovila. Da spasimo pčele, preneli smo ih u grad u dvorište. Suzili smo na 5 ramova, pčela je bilo toliko ili nešto manje.

Moji prijatelji su intezivno prihranjivali, ukupno oko 9 litara sirupa. Mislim da je u tu količinu ušao i 1kg meda koga su razredili sa malo vode i dodali. Sa time su pčele zazimljene prošle godine. Krajem zime, radi sigurnosti smo dodali pogaču, iako su pčele imale dosta hrane nagomilane oko zabrinjavajuće malog klubeta (na oko 3 rama, tek nešto malo više, ali samo na sredini rama). Pogaču su slabo jele, posle smo je sklonili. Prerađeni šećer koji nije bio zaklopljen se delom ukiselio (nabubrio je, kao da će se prosuti iz ćelije - objašnjenje za pčelare početnike).

I na proleće - slično, svuda oko pčela prerađena hrana, klube jadno... Pažljivo, po malo, počeo sam da otklapam med. Na naše čuđenje, društvo je počelo da se razvija, napredovalo je, u početku sam samo otklapao med, pa preokretao ramove da nekako oslobodim prostor za leglo i čekajući da se broj pčela poveća da mogu da dodam nov ram. Došlo je i to, dodat je jedan ram (satna osnova), pa druga, prvo skraja legla pa umetana u sredinu itd, mnogo vremena otišlo na negu tog rojića.

Zbog izmrzavanja bagrema i naknadnog cvetanja, do tog drugog cveta, društvo se razvilo do punih 12 ramova. Naravno, i prihranjivano je. Ostalo je u dvorištu u gradu. Stavljeno mu je medište sa izgrađenim i poluizgrađenim saćem. Nije izašlo gore. Ni kasnije. Odselili smo ga na moj pčelinjak u Donjem Dubicu (brdski kraj). Tamo je još cvetao bagrem. Opet nije izašlo u medište, ni posle ne baš jake livadske paše i medljike.

Danas sam ga otvorio da zamenim maticu (2 godine stara). Imao sam šta da vidim. Izuzetno mnogo hrane, ogromni medni venci, najmanji možda preko 13 cm (nisam imao lenjir, odoka). A leglo malo, na nekoliko ramova, sve sa strane med. Sušta suprotnost od prošle godine, sačekaćemo proleće pa ćemo videti nastavak.

Da nije bilo tolikog mednog venca, izašle bi u medište, ali šta je tu je. Zato o dodavanju pogače ni reči, a u proleće umesto prihranjivanja, samo otklapanje meda.

Prema švajcarskim istraživanjima, društva koja su stimulativno prihranjivana krajem ljeta, imala su u prosjeku oko 40% više pčela nego kontrolna društva bez prihranjivanja. Ali, krajem zime situacija je bila sasvim drugačija. Kontrolna društva bez stimulativne prihrane imala su 10% više pčela nego društva, čija je jačina uvećana stimulativnim prihranjivanjem u avgustu prethodne godine. Proizilazi da je prihranjivanje bilo samo nepotreban trošak, koji je proizveo veliku količinu kratkovječnih pčela, koje su se pokazale kao beskorisne za prezimljavanje pčelinjih društava. Osim toga za njihovu proizvodnju su potrošene dragocjene rezerve polena.

Šta dobijamo a šta gubimo stimulativnim prihranjivanjem? Dobijamo više pčela koje nam možda nisu ni potrebne jer kako kaže Lebedev za zimu je sasvim dovoljno 2 kg pčela. Gubimo mnogo više. Troše se pčele koje neguju to povećano leglo i tako skraćuju život, jer se pčele najviše troše negovanjem legla. Drugo gubimo itekako važan cvetni prah. Društva zazimljena sa dobrim zalihama perge imaju buran razvoj. Za rani prolećni razvoj značaj perge (jesenjeg cvetnog praha) višestruko prevazilazi značaj unosa polena u proleće.

Kinezi da bi smanjili negovanje legla u jesen zatvaraju matice u kavez početkom septembra.(Pčelar 12/97).

Na nekoliko pčelinjaka sam video slučajeve da se usred legla u plodištu DB nađu ramovi puni meda. Po nekoj teoriji raspodele hrane u plodištu postoji i taj slučaj, da se namerno tako raspoređuje, ali je kod nas (verovatno i zbog klimatskih uslova i dr.) uobičajen raspored hrane ka krajevima košnice. Kod nekih društava koja u DB imaju vrlo velike medne vence mislim da je pametno na podnjaču, pod plodište spustiti prazan polunastavak a može i sa medišnim saćem (uz pažnju prilikom tretiranja lekovima).

Evo testa sa krečnom vodom za određivanje medljike.

Jedan deo meda i jedan deo krečne vode zagreva se do ključanja. Ukoliko ima medljike, pada pahuljast talog.

Evo i alkoholnog testa: 1 deo meda i 1 deo destilisane vode se razmuti i dodaje 8-10 delova prečišćenog špiritusa, za slučaj medljike pada talog (moja napomena – možda se može koristiti alkohol).

Evo i drugog opisa testa sa krečnom vodom, koliko se sećam iz "pčelara", praktično je isti kao prvi samo detaljniji.

"Iz nepoklopljenog saća izvadi se kašičica meda. Pomeša se sa istom količinom destilisane vode ili kišnice i stavi u vatrostalnu epruvetu. U drugoj epruveti, u destilisanoj vodi se razmute 2-3 kašičice kreča. Kada se kreč staloži, uspe se toliko krečne vode u prvu epruvetu koliko ima zajedno meda i vode. Taj rastvor se drži na vatri dok ne provri. Ako se posle hlađenja na dnu epruvete nađe talog, znači da taj med nije pogodan za zimovanje."

Daću vam jednu anegdotu koja mi se desila lanjske sezone a može biti poučna za svakoga.

Zbog ratnog stanja nisam nekoliko meseci bio u mogućnosti da posetim moj pčelinjak. Kad sam napokon došao, našao sam ga zaraslog u travi visokoj skoro do krovova košnica.

Ovo mi se prvi put dogodilo u životu i odmah sam se revnosno dao na posao da sve to iskorenim - maltene u jednom dahu.

Kad sam napokon završio, zadovoljan i živ oznojen posmatrajući svoje delo gledao sam u pčele koje su se vraćale iz paše. Očigledno su bile zbunjene. Kružile su pre nego bi ušle u košnice koje su bile na samo deset santimetara jedne od druge, a u jednom redu. Nemate pojma kako sam se naježio kada sam se kroz nekoliko sati završavajući drugi posao okrenuo i primetio da mi pčele saobraćaju od jedne kosnice prema drugoj - masovno!

Skoro u panici grozničavo sam razmišljao šta da radim, pokušavajući u međuveremenu (neuspešno!) da sprečim saobraćaj prskajući pčele pumpicom sa vodom. Najzad sam se dosetio i potrčao prema busenima pokošene/iskorenjene trave i počeo da ih nabacujem između, a i nešto malo ispred košnica.

Na moju sreću, mera se pokazala uspešna i izbegnuta je bila katastrofa kod većine košnica.

Posle godišnjeg odmora oko 20. avgusta sam izvršio detaljan pregled svih društava (u najvećem delu ovogodišnji prirodni rojevi i nukleusi) i zatekao stanje nekarakteristično za ovaj period. U društvima sa 10 ramova u najčešćem slučaju ima od 6-8 ramova punih leglom (svi su LR), hrane u najvećem delu ima dovoljno, debeli venci meda, a kod 1-2 društava je potrebno prihraniti. Kod jačih, od kojih sam vadio med 5-6 društava (u proseku sam vadio po oko 20 kg), ima rezerve po 20 i više kg meda.

Ograničen sam sa vremenom: pa ću samo nabrojati ono u šta čvrsto verujem poučen: 10-godišnjom ličnom praksom, rezultatima istraživanja sa raznih predavanja ili štampe, izveštajima o rojevima u prirodnim uslovima i iskustvom kolega pčelara: (Imam u vidu područje na kome ja pčelarim)

zimovanje na kompletnoj prirodnoj hrani -VEOMA VAŽNO

izbegavanje prihranjivanja šećerom, osim u krajnjoj nuždi uz jednu zimsku pogaču (radi vezivanja klubeta)

tretiranje sintetičkim lekovima samo kada su košnice (LR) na jednom nastavku, i u propisanim dozama

koristio sam mravlju kiselinu dok sam imao para (sada imam stan, dugove i rupu na tekućem računu)

tek ove godine sam obezbedio dovoljnu količinu sirovina za KAS i nameravam da ga ubuduće redovno koristim

ne primenjujem preventivno lečenje, posebno ne pomoću sintetike

ostalo se podrazumeva (orijentacija košnica, zavetrina, mir, osunčanost, zaštita od štetočina i ljudi, ispravna oprema, higijenske mere, itd)

Smatram da je bitno da se društva što manje rondaju i uznemiravaju, kako se pčele ne bi iscrpljivale dok pokvare sve sto mi pčelari možemo da popravimo u njihovoj palati, i kako se ne bi izazivao nepotrebni stres kod pčela. Poletaljka je prvi indikator stanja drustva.

MEDONOSNO BILJE

Svilenica ili cigansko perje (Asclepias syriaca) - biljka poreklom iz Severne Amerike. Med spada u kvalitetnije vrste, miriše na cvet, vrlo prijatnog ukusa. Na nekoliko američkih sajtova nude besplatno seme ove biljke (važi za USA). Razlog - ova biljka je osnovna hrana za gusenice leptira poznatog pod nazivom Monarch. Zbog nepovoljnih vremenskih uslova u toku prošle zime opstanak im je ugrožen pa pokušavaju da razmnožavanjem ove biljke pomognu i razmnožavanje leptira.

Čistac, beli bosiljak ili starčac (Stachys annua) - med je blago žute boje, slatko oporog ukusa, bez mirisa. Brzo kristalizira i u čvrstom stanju pobeli. Ne spada u kvalitetnije medove. Srodna biljka je Stachys recta koja je takođe vrlo medonosna. Pronašao sam i slike nekih drugih biljaka iz ovog roda, ali se one ne pominju kao medonosne.

Slike su u direktorijum u PHOTOS. Ubacio sam fotografije u dva različita pod-direktorijuma: Čistac i Svilenica. Fotografije su dostupne svima ukoliko moderator ne promeni nešto. Ukratko, klikni na http://photos.groups.yahoo.com/group/pcela/lst i pregledaj direktorijume sa fotosima.

Evo i linkova sa kojih sam iskopirao slike:

U vezi biljke koju nazivate čistac ili beli bosiljak (Stachyis annua) �http://www.fleurs-des-champs.com/fic/fiches/f285.htm - na francuskom, sa crtežom http://www.gut-im-bild.at/pages/Stachys-annua.htm Stachys recta - takođe medonosna biljka: http://www.gut-im-bild.at/pages/Stachys-recta.htm

Biljka Stachys alpina:

http://www.gut-im-bild.at/pages/Stachys-alpina-1.htm

http://www.gut-im-bild.at/pages/Stachys-alpina-2.htm

http://www.gut-im-bild.at/pages/Stachys-alpina-3.htm

Stachys germanica: http://www.gut-im-bild.at/pages/Stachys-germanica.htm

Srodne biljke:

http://plants.usda.gov/cgi_bin/gallery_page.cgi?earl=gallery.cgi&category=genus&classes=all&sort=scisort&txtparm=Stachys&njetland=all&origin=all&results=thumbnails&pagenum=1

Svilenica ili cigansko perje - Asclepis syriaca:

http://www.livemonarch.com/free-milknjeed-seeds.htm - seme

http://www.easynjildflonjers.com/ljuality/asc.syria.htm – seme

http://plants.usda.gov/cgi_bin/plant_profile.cgi?symbol=ASSY

http://www.rlephoto.com/botanicals/Asclepias_syriaca01.htm

Dirketorijum PHOTOS - je opcija koju Yahoo nudi na svakoj diskusionoj grupi-listi.

 U martovskom broju lista Dobro jutro pročitao sam kratak članak o biljci zvanoj planika (nije runolist). Uz poruku sam prikačio i sliku biljke iskopiranu iz časopisa. Opisuju je kao zimzeleno, grmoliko drvo visine do 8 metara. Cveta od oktobra do marta (?). Plodove nazivaju maginja. Lekoviti su i koriste se za sokove i xemove. List je bogat eteričnim uljima. Članak je potpisao Novica Babović iz Budve. �Da li ti je poznata ova biljka (njen naučni naziv)?

Prema knjizi "Naše medonosno bilje" - autor Filip Šimić, strana191: Vrijeska ima dvije vrste: primorski vrijesak (S.montana L.) koji je bijele boje i planinski vrijesak (S.subspicata Vis.), sa crvenim do ljubičastim cvjetićima.

Prema "Atlasu medonosnog bilja" - autor Veroljub Umeljić, strana 664: Pored primorskog vrijeska sa bijelim cvjetovima(S.subspicata Bartl.), postoji i planinski (S.montana L.) sa crvenim do ljubičastim cvjetovima.

Prema knjizi "Medonosno bilje" - autor Kosta Jačmak, strana 348: Vrijesak (Satureia montana), višegodišnji gust polužbun visok do 40 cm.U proljeće iz grančica izbijaju mladice, na čijim se vrhovima razvijaju mnogobrojni sitni bijeli i crveni cvjetovi.

Očito je da se ni navedeni autori nisu složili oko latinskih naziva. Ako to zanemarimo (mi smo ipak pčelari a ne botaničari), radi se o dvije vrste vrijeska, a ne vresa. Vrijesak cvjeta od avgusta do oktobra, ali glavna paša traje oko mjesec dana. Prvo počinje da cvijeta vrijesak na planinama, a u predelima bliže moru cvjeta mjesec dana kasnije. Vrijesak odlično medi, a daje i polen. Dnevni unosi nektara mogu biti do 15 kg, a ukupan prinos meda i do 100 kg po košnici. Međutim rijetko kad dobro medi uzastopno dvije godine na istoj lokaciji. Primorski vrijesak se prostire od mora pa do 1200 mnv, dok crvenog, planinskog, nema ispod 400 mnv.

Prema knjizi "Naše medonosno bilje" - autor Filip Šimić, strana159: vrijesak se javlja i kao varijanta (narodno ime) za vrišt (Calluna vulgaris L.)

Prema knjizi "Medonosno bilje" - autor Kosta Jačmak, strana 86 : Vres je jedan od naziva za (Calluna vulgaris).

 Pretpostavljam da si pogledao hrvatski sajt:

http://www.np-mljet.hr/njeb%20galerija/flora/ . Ne znam šta si mogao da pronađeš pod nazivom Satureya capacita. Biljka o kojoj je pisano u “Jutru” je Satureia capitata. Da li je vres ili vrijesak ili primorski ili ne ne bih diskutovao. Članak je bio o lekovitom bilju sa primorskog krša, a pretpostavljam da je podatke o biljkama dao Branislav Popović, biljar-travar iz Bijele kod Herceg Novog. Uz članak je priložena i crno bela fotografija biljke u punom cvetu.

 “...što se tiče Anisa, može li se sejati na primorju gde temperature često budu do 390C. Imam veoma raznovrsnu ličnu botaničku baštu pa bih je dopunio medovitom biljkom.”

 Što se tiče anisa (Pimpinella anisum), podatke koje sam pronašao ću u obliku .doc fajla staviti u direktorijum FILES. Na jednom engleskom sajtu sam pročitao da se i tamo gaji ali sa različitim uspehom. Traži toplu i vlažnu klimu. S obzirom da je to i lekovita biljka možda je najbolje da pitaš B. Popovića iz Bijele. On verovatno zna dosta o biljci a i o terenu na kome bi ti želeo da je gajiš.

Sofora se razmnočava iz semena kao bagrem. Seme se skuplja u jesen i odvaja od lepljive mase koju ima. Mora da se stavi na toplo (u konzervu kraj peći), ili u žensku čarapu pa kroz vrelu vodu da bi opna pukla. Kad opna puca onda se u proleće seje u sitnu rastresitu zemlju. Tehnologija je ista kao kod bagrema.

Evodija je u grupi biljaka koja može da se razmnožava iz semena. Seme joj je veoma sitno i ima tvrdu opnu koja pre sejanja mora da pukne. Evodija, sofora, bagrem se seju kada opna pukne odnosno proklija. Neki to rade tako što stavljaju u žensku čarapu pa brzo kroz vruću vodu. Po biolozima je najbolje uraditi stratifikaciju. Stratifikacija je postavljanje semena u vlažan pesak na oko 5 stepeni preko 120 dana i onda bi trebale semenke da puknu i klijaju. Takve semenke se seju u rastresitu sitnu zemlju i obavezno polivaju. Kada rasad ima 1 ili 2 godine rasadi se na stalno mesto. Evodiji štete mrazevi dok je mala pa je poželjno prvih godina zaštititi je nekim zaklonima. Na moru će evodija odlično da prođe pošto nema mraza.

RECEPTI

Ovseno-medna maska sa suvu kožu

Uzeti 2 (supene) kašike ovsenih pahuljica, 1 kašiku meda, 30ml mleka, 1 kašiku maslinovog ulja i 3 kapi soka od limuna. Sve dobro izmešati i naneti na lice. Masku skinuti posle 15-20 minuta.

Maska za suvu kožu

2 supene kašike meda zagrejati u vodenom kupatilu (dvostrukoj posudi), satim pomešati sa 1 kašikom neslanog kravljeg sira i naneti na lice. Maska se skida posle pola časa, toplom vodom.

Maska sa polenom

U posudi pomešati 1 čajnu kašičicu blago kristalisanog meda, polovinu kašičice polenovog praha, 1 kašičicu kisele pavlake i sve dobro izmešati. Nanositi na prethodno isprano lice i držati 15-20 minuta. Skidati toplom vodom. Maska dobro hrani kožu i uklanja pore. Koristi se 1-2 puta nedeljno.

Hranljiva maska za masnu kožu

Pomešati 2 neumućena belanca jajeta sa 30 grama meda i polovinom čajne kašičice breskvinog ili bademovog ulja do dobijanja homogene mase, zatim dodati 2 supene kašike u prah isitnjenih ovsenih pahulica. Maska dobro čisti, vlaži i hrani masnu kožu. Drži se 15-20 minuta, skida prvo toplom pa hladnim oblogom.

Krema za ruke sa polenom

Polovina šolje vazelina (šolja za belu kafu ili čaj)

Polovina šolje glicerina

Polovina šolje pčelinjeg voska

2 kašike polena

Istopiti vazelin i vosak u vodenom kupatilu. Dodati glicerin i zagrevati nekoliko minuta dok se smeša dobro ne zagreje. Dodati polen i sipati u posudu dok je smeša vruća.

�

MAŠINE

Što se tiče stolarskih hobi mašina drago mi je da imam puno istomišljenika, mislim da pčele ne primećuju dali je neka daska baš potpuno pravilno obrađena. Košnica u samogradnji je daleko najjeftinija jedino treba zimi stolariti a leti pčelariti. Lično mislim da su krediti koji se sada daju u odnosu na one iz osamdesetih godina nepovoljni za opremu.

Nije za hvalu, uzeo sam je polovnu od stolara koji mi je nešto uslužno rezao, dimenzija je kao malo veća kutija za cipele oko 300x400x150. Motor je od 370NJ, širina abrihtera 95 mm, prečnik testere 160 mm, režem sa listovima od 1,2 do 1,6 mm debljine, podignuta je na nogare dodao sam joj radnu ploču 500x500, ima još neke dodatke glavu za bušenje ili frezanje i strug za drvo ali to ne koristim. Dobra je za obradu lipe do sada sam sa njom obradio sigurno oko 3 do 4 kubika dasaka od ravnanja do daske ili letve. Nešto sam nastavaka pravio i od brodskog poda što pojednostavljuje izradu ali testera je iznad ploče oko 30 mm ili manje po potrebi pa je najbolje rezati colarice. Naravno da kvalitet nije savršen kao sa pravim stolarskim mašinama kod većih komada ali joj je rez idealan jer zubi testere nisu "razbacani" pa je za letve vrlo ekonomična. Uostalom za svaku operaciju treba je podešavati, pogotovu kod izrade ramova, sakupljača polena, podnjača sa mrežom i sl., a pošto ne radim u velikim serijama i samo sa mekim drvetom, baš mi je i zanimljivo izvlačiti neobične kombinacije. Do pre par godina viđao sam neke Bugare koji su donosili slične Ruske mašine , nove za 200 do 250 DM, na buvljak ali ih sada ne vidim. Sada doduše ima svakakvih alata i mašina pa ovo što ja radim izgleda smešno.

Mašinu sa abrihterom od 150 mm video sam na auto pijaci Bubanj Potok po ceni od 180 DEM, aktuelne ruske monete. Ja kao pčelar i stolarski sin opisaću je kao MEDENA. Budući da sve više koristim LR polunastavke visine 145 mm, pri čemu je visina sata oko 1/2 visine standardnog LR sata, ovakva mašinica je idealna za mnoge poslove oko samostalne izrade opreme. Nije zanemarljiva ni ušteda el. energije, poredeći sa cirkularom od 4,5 KS na kome sam obrađivao ram stranice od 135x36x10 mm. Bezbednost u radu je mnogo veća u odnosu na "teške" mašine i ne zahteva posebnu radionicu. Niska cena je čini dostupnom mnogim pčelarima. Pa ko još ima mogućnost da ogrevnu lipovinu izreže u daske imaće čime da se zanima.

ELEKTRIČNI ZVRK

Moraš da nađeš neki stari transformator (možda i u nekom radio servisu) ili da negde kupiš nov transformator (specijalizovane radnje elektronike) ili da kupiš električni zvrk (isto je i to samo transformator) koji se prodaje po pčelarskim radnjama. Ako nemaš ništa od toga, satne osnove možeš da utopiš i pomoću akumulatora od kola ili traktora, ili pomoću punjača za akumulator. Punjač�ispravlja struju diodom, to za električni utapač je potpuno suvišno da se ispravlja ali ne smeta, samo što dioda xabe radi i greje se. Znači, trafo bi trebalo da naravno ima ulaz (primar) za 220 V a izlaz (sekundar) poželjno oko 10-12-15 volti može i nešto manje ili i nešto više. Ako je manje, sporije će se utapati žica i moraće da se radi sa jednom po jednom žicom a ako je viši napon, postoji opasnost da budemo nepažljivi i da prebrzo žica pretopi vosak i proreže. Ali potrebna je samo rutina, ja radim sa oko 24V dosta snažnim trafoom i za bukvalno jednu sekundu završim utapanje celog rama odjednom. Kod transformatora za ove svrhe ustvari nije toliko važno koliki napon daje već koliku struju, odnosno koliki mu je presek jezgra, koji zavisi od snage. Bolje je da je što snažniji, masivniji, manje će se pregrevati i manje će napon padati kada se priključi na žicu. Bolje je i da je npr. i 6V 3A (18NJ) nego 15V 0,2A (3NJ). Kada se priključe, prvom će napon neznatno da opadne ali će biti viši od napona drugog koji će veoma mnogo da opadne. Transformator (mrežni trafo, o kome je reč) ima najmanje 2 para žica, tanje su primar - ulaz a deblje izlaz (to je najčesće, osim ako trafo nije za visok napon). Ako se uzima polovan može se uzeti od starog radija i iskoristiti namotaj (izlaz) za grejanje elektronskih cevi (deblja zica) pa se dva takva namotaja spoje redno. Kraj jednog za početak drugog a ona dva preostala kraja idu na žicu kao izlaz. Tu se mora uraditi eksperiment, probati da se žice spoje na 2 načina (2 moguće kombinacije), jer će jedan biti uspešan a drugi ne.

INTERNET

Obaveštavam sve članove da sam na sajt grupe u foto albumu postavio neke fotografije sa Tašmajdana. Možete ih pogledati ako kliknete na http://photos.groups.yahoo.com/group/pcela/lst?.dir=/Tasmajdan+2002&.src=gr&.order=&.vienj=t&.done=http%3a//photos.groups.yahoo.com/group/pcela/lst%3f.dir=/Tasmajdan%2b2002%26.src=gr%26.vienj=t

Ako gornji link ne radi idite na

http://photos.groups.yahoo.com/group/pcela/lst a onda u folder Tasmajdan 2002.

Pozivam vas da pogledate sajt sa fotografijama pčela

http://www.geocities.com/stanisavka/

Evo za sada samo jedne adrese za organsko pčelarenje

http://beekeeping.org/thiele/

Apiterapija;

www.apitherapy.com

Kao podsetnik pomenuću i adresu the first CD-ROM on Apitherapy www.apiservices.com/cd/us/index.htm.

Pre dva dana bilo je lepo vreme pa smo fotografisali pčele koje su izletale. Neke od fotografija možete videti na

http://photos.groups.yahoo.com/group/pcela/lst?.dir=/30.+DECEMBAR+2002.&.src=gr&.order=&.vienj=t&.done=http%3a//briefcase.yahoo.com/

 ili, ako link ne radi, idite na sajt grupe, na folder photos, a zatim na 30. decembar 2002.

Postavio sam Aleksandrov predlog standardizacije i na sajt "pčela", može se preuzeti sa www.pcela.co.yu/standardi.pdf ili sa linka na dnu tabele za novo na sajtu.

Od jednog prijatelja sam dobio malu NJeb školu, na srpskom, u HTML-u, koja se inače može skinuti sa http://www/zoninjeb.cjb.net a prevedena je sa http://www.pagetutor.com.

Da odmah budem jasan, to je škola za izradu sajta direktnim pisanjem HTML jezika, na šta će se možda retko ko odlučiti, ali je ipak dajem. Naime, ponekad i ako radimo u nekom programu za pravljenje sajta, možemo intervenisati direktnim pisanjem HTML-a.

Za izradu sajta obično se koriste programi kao Front Page, Netscape Composer, Coffee Cup, Macromedia Dreamnjeaver, jako moderan Macromedia Flash i dr.

Vincenc Petruna, osnivac grupe Cebelar je na svom sajtu postavio uputstvo za izradu prezentacija. Adresa Vincencove prezentacije je http://www2.arnes.si/chsscrnomelj/ . kada otvorite prezentaciju, u ramu sa leve strane izaberite opciju TEČAJ ili idite direktno na adresu http://www2.arnes.si/čsscrnomelj/delostran.htm .

Neka uputstva možete naći na sajtu Tehničkog fakulteta u Zrenjaninu http://www.tf.zr.ac.yu/ . Izaberite opciju NAUČNI PROJEKTI a zatim P2 Sistem učenja na daljinu (UND) baziran na Internet tehnologijama uz korišćenje multimedijialnih ORS-a . Kada vam se otvori ova strana izaberite informacione tehnologije. Otvoriće se strana na kojoj u ramu sa leve strane možete da birate između nekoliko programa, ukoliko vas zanimaju. U pitanju su MS NJord, Excel, Access i Ponjer Point za NJindonjs XP, kao i Macromedia Director, kratko uputstvo za Internet (instaliranje modema, rad sa e-mailom, servisi, WWW i slično).

Prečica da stignete do ove strane je http://www.tf.zr.ac.yu/infteh/index.htm

Evo nekih linkova za recepte

www.honey.com/recipes/index.html

www.cebelarska-zveza-slo.si/kulinarika/ slovenački pčelarski savez

www.beekeeping.orc.ru/kulinar.htm sajt ruskog časopisa Pčelovodstvo

www.apiservices.com

Vincenc je na listi CEBELAR dao link http://karl-jenter.de/ na kome možeš naći sajt Karla Jentera.

 U Švajcarskoj sam našao još jedan link u vezi ovog aparata: http://www.bienen-meier.ch/db/index.cfm?Artikelnummer=1530&do=detail.

Švajcarci koriste i aparat "Nicot" vrlo sličan Jenterovom. �Iskopirao sam u http://groups.yahoo.com/group/pcela/files/ stranu iz kataloga za 1996.g. na kojoj je ovaj aparat. To možes videti on-line na listi na: �http://groups.yahoo.com/group/pcela/files/Aparati%20Nicot%20i%20Jenter.jpg .

"Apimak", Macedonian discussion group

 http://groups.yahoo.com/group/apimak�

 Generalno, između pčelarskih saveza slovenskih i pravoslavnih zemalja postoji dogovor o slobodnom objavljivanju članaka, bez naplate, uz jedini uslov da se navede izvor. To vazi i za www.beekeeping.com .

Sledeća Apimondia se održava u Sloveniji. Nešto o tome ima na http://www.cebelarska-zveza-slo.si - ako sam ja dobro zapamtio.

DODATAK

PISMO IZ AFRIKE

Ja sam otišao na apimondiju isključivo po nagovoru jednog mog prijatelja koji trenutno završava magistraturu ovde u Africi. On je biolog genetičar po zanimanju a ja sam kompjuteraš. Radim za jednu japansku firmu i uglavnom se bavim računarskim sistemima i instalisanjem kompjuterskih mreža. Pčele sam zavoleo preko njega i sa njim sam kad imam slobodnog vremena a to je nedeljom samo išao na pčelinjake ovde po Africi. On se bavi naučno istraživačkim radom i specijalizovao je genetiku. Ovi ljudi čuda prave sa genetikom, između ostalog recimo sa nekim samo njima znanim metodama razvijaju muve sa 6 pari očiju. O pčelama ne znam dosta ali tako uz njega i ono što sam pročitao i video možda bih mogao da pokušam da vam objasnim zašto ove afričke zemlje ubijaju cenu sa voskom i medom. Ne znam da li ste upoznati za afrikanizovanim pčelama. To su pčele koje su dobijene ukrštanjem afričkih matica sa evropskim trutovima. Prvi takav slučaj izbio je u Brazilu 50 i neke godine kada je jedan brazilski genetičar bio pozvan od brazilske vlade da poboljša performanse južnoameričkih pčela. One nisu donosile količine meda kao evropske i nisu bile toliko produktivne. On je uvezao iz Juzne Afrike izvestan broj matica i onda ih je u ukrštao sa evropskim pčelama. I jednog dana greškom jedan od pčelara je skinuo matične rešetke i pustio u prirodu rojeve. Za zadnjih 40 godina afrikanizovane pčele su uspešno naselile ceo američki kontinent i poznate su kao "pčele ubice". Do sada je umrlo oko 600 ljudi od njih. Ove pčele su poznate kao jako produktivne, problem sa njima je jedini što su jako i agresivne. Ovde u lokalnim novinama ponekad se recimo desi da neko nastrada od njih ali uglavnom se dešava to ako se uznemire i uglavnom stradaju stari ljudi i deca. Da ne zvučim pomalo čudan kad pišem ovo ali to se desi jedan ili dva slučaja godišnje u nerazvijenim delovima zemlje. U Južnoj Africi postoji jedna vrsta pčele koja se zove "cape bee". To je rasa pčele koja je nastala ukrštanjem afričkih i evropskih pčela koje su ovde doneli belci sa naseljavanjem još u 17. veku. Afričke pčele su skoro iste kao i evropske ali sa malim razlikama. Znam na primer da ovde kad kupuješ vosak za ramove obavezno te pitaju za koje pčele kupuješ, da li za evropske ili za afričke. Razlika je u šestougaonim osonavama jer dimenzije za afričke pčele su manje nego za evropske. Imao sam tačan podatak koliko su ćelije manje ali sada iz glave ne mogu da se setim. Klimatski uslovi u Africi su izvaredni. U Južnoj Africi recimo vlada mediteranska klima i ovde nema snega i nema mraza i nema da se temparature spuštaju ispod nule. U svakom slučaju nema jakih zima i u sred zime možeš da nosiš majicu sa kratkim rukavom. Jedana od karakteristika Afričkih pčela da se one roje tri do četiri puta godišnje i da se matica u afrikanizovanim pčelama razvija dan pre evropske matice. Svaki pčelar zna da dan ranije izležena matica ubije ostale i da ona samim ranijim izleganjem ima jako velike šanse da vlada košnicom. Ovde se rade neka istraživanja da se agresivnost ovih pčela genetičkim putem izleči, ali verujem da i nisu tako agresivne kao što se to gleda u američkim filmovima. Svaki pčelar ovde uglavnom drži te modifikovane pčele i radi sa njima jedino su zakoni malo striktniji za pčelarstvo i oni ne dozvoljavaju držanje pčela u naseljenim mestima. Ako želite da saznate više o svemu ovome najbolje da se se na internetu raspitate za Warrick Kerr i njegove eksperimente sa pčelama koje je izveo u Brazilu. Ima dosta knjiga o njima i dalje se vrše istraživanja. Recimo istina je da te pčele za zadnjih 40 godina su ubacile Brazil u prvih 5 proizvođača na svetu. Košnica koja je davala 20kg godišnje sada u Brazilu daje 50 ili 60 kg meda. Ovde proizvodnja meda je jako unosan posao i ljudi to rade jako profesionalno. Zadnji put sam išao pre dva meseca da posetim jednog od tih komercijalnih pčelara i ono sto sam video je stvarno vredno videti. On čovek ima 5 kamiona parkiranih ispred radionice, u radionici ima ceo set stolarskih mašina i ta radionica je po mojoj slobodnoj proceni oko 1000 m2. Objekat za preradu meda je mala fabrika. Ima električne vertikalne centrifuge koja svaka hvata po 50 ramova. Ceo jedan industrijski objekat sa mašinama za otvaranje saća, pumpe punilice. On nije bio kod kuće kad sam ja bio ali mi je rekla njegova žena da imaju par hiljada košnica. Stvarno jedan uspešan čovek u uspešan pčelar. Samo da čovek gleda i da se divi. I to sve sa afrikanizovanim pčelama. Recimo iznenadio sam se kad me je njegova žena povela u radnju za metal. Imaju ceo jedan pogon gde prave matične rešetke i izvesne odstojnike za ramove. Punkt aparat i neke mašine za pletenje pocinkovane žice i jedna mašina za bušenje limenih traka. Znači kad su u pitanju proizvodnja voska i meda u Africi onda je to zbog druge rase pčela, zbog klimatskih uslova, zbog dobre organizacije rada, zbog dobrog izvoza, zbog organizovane prerade voska, odavde tone i tone meda idu u Ameriku, Englesku, Nemačku.... Recimo da u svakoj radnji mogu da se nađu ukrasne sveće. Ovde je jedan nov hit dosao sa zapada i ostalih industrijskih zemalja a to je da su masovno počele da se otvaraju biljne apoteke i da se otvaraju "health shopovi". To su specijalizovane radnje gde se prodaje hrana i kozmetika i piće sa "zdravim osnovama". Ne znam kako bi to rekao ali industrijske zapadne zemlje sa jakim kapitalističkim uređenjima vape za zdravom hranom. U ovakvim radnjama prodaju barem 25 vrsta sapuna u 25 vrsta šampona na bazi meda i voska. Prodaju polen u kapsulama. Jako je na ceni, 30 tableta polena košta oko 40 dm. Pravi prirodan polen u kapsulama. Te gotove kapsule mogu da se kupe u Nemačkoj i punilica za to, isto tako. Med naravno isto tako, ali cene meda u svakom slučaju jako variraju. Najskuplji med je recimo sa plantaža pomoranxi. Kilo meda na veliko kad se recimo kupuje od komercijalnog pčelara je oko 4 marke. I tu moraju da se kupe količine. Zaboravio sam da napomenem da je ovde jako popularno pivo od meda. Crnci kupuju ko ludi. Nisam čuo da neko pravi pivo kod nas od meda? Postoji kod nas firma koja se zove biomed i koja razvija taj posao ali nedovoljno brzo i bez dobrog marketinga. Oni prave razne preparate od meda i na bazi od meda. Ali recimo da je ovde to sasvim druga priča. To se na sve strane trubi o tome na svakom koraku se priča o prirodi i zdravoj hrani i ljudi generalno ako su bolesni sve više leče se raznim lekovitim preparatima na bazi meda. Svaka apoteka prodaje bar nekoliko različitih medova, polen i injekcije za ljude koji su alergični na ubod pčele. Recimo i to bi bilo dobro da se razvija. Antiotrov i vakcine za pčelinji ubod. Neki ljudi od jednog uboda umru. Danas u Nemačkoj recimo prodaju košnice od stiropora i plastične ramove. To ćete sigurno videti kad odete tamo. Ja predlažem da se to ne preskoči nipošto. Po pitanju proizvodnje meda. Koliko sam ja razumeo (ja pričam i pišem i razmišljam na engleskom isto kao i na srpskom ali ponekad ipak nešto ne razumem) to su izvesne drvene ploče koje se ugrađuju u podnjaču i one se s vremena na vreme otvaraju za po milimetar ili dva. Sam princip je kao fioka u stolu i onda pčele same zatvaraju pukotine na podnjaci. Znam da prihrana u tom trenutku mora da bude jaka i koliko sam razumeo i rojevi treba da su jaki naravno i treba obezbediti dosta vode. Klimatski uslovi isto tako treba da budu takvi da pčele teraju da zatvaraju rupe zbog mikroklime u košnici. On mi nije pokazao košnicu jer je čovek izlagao vosak. Velike štangle i kocke voska. On je recimo jako uspešan u tome i verujem da voštani preparati za kola koriste se u velikoj meri na svim ostrvskim zemljama i u priobalnom područiju za zaštitu auta od korozije. Ovde ko živi u Cape town ili Durbanu mora dvaputa mesečno da polira kola sa voskom da zbog velike količine soli u vazduhu i jake vlažnosti ne bi satrulila. Prerada voska za autoindistriju recimo za autokozmetiku bi bila jako veliki pogodak. Može vosak da bude i otrovan i nečist ali za poliranje kola je odličan. Treba da se ode u perionice kola i da se tamo čovek raspita gde oni nabavljaju vosak i kreme, ako se i to uvozi onda mislim stvarno je smešno. Treba praviti paste za poliranje namestaja.

LEČENJE PČELA I PČELINJEG LEGLA

govorio Dr Sergej Nikolajevič Luganski iz Rusije

U svom izlaganju o lečenju pčelinjeg legla obuhvaćeno je lečenje od: varooze, nozemoze, krečnog legla i američke kuge.

Dana 7. decebra 2002. godine u punoj sali NU "Veselin Masleša" govorio je gost Društva pčelara "Beograd", dr Sergej Luganski, iz Moskve. Predsednik Društva pčelara "Beograd" Boža Petrović, izrazio je zadovoljstvo što će pčelarima Beograda govoriti o lečenju pčela i pčelinjeg legla stručnjak koji se godinama bavi tom problematikom.

VAROA

Pre nego što pristupimo tretiranju pčelinjih društava protiv varoe moramo da saznamo koliko varoe ima u društvu. Ako varoe ima ispod 5% u jesen, ne moramo društvo tretirati; ako u proleće ima oko 5% - treba. Opasno je tretirati pčelinja društva protiv varoe ako ne treba.

Da bismo saznali koliko varoe ima u pčelinjem društvu treba uraditi sledeće: uzeti 50 do 100 mladih pčela, pčele koje ne izleću, sa rama sa leglom iz centra gnezda, staviti ih u veći stakleni sud, sipati u sud vrelu vodu sa malo deterxenta, sve to promućkati. Pčele će isplivati na površinu tečnosti a varoe će pasti na dno suda i tada se može lako izbrojati i utvrditi procenat zaraze. Ako je na 50 pčela izbrojano oko dva, na 60 oko tri a na 80 oko četiri krpelja procenat zaraženosti varoom je do 5%.

Ovakvu kontrolu treba izvršiti i 2-3 dana posle tretiranja.

Procenat zaraženosti se izračunava tako što se broj izbrojanih varoa sa dna staklenog suda podeli sa brojem uginulih pčela u čaši i pomnoži sa 100.

Nikada se ne uzdati u procenu - koliko se varoe vidi okom na pčelama.

Oksalna kiselina se u Rusiji mnogo i uspešno upotrebljavala protiv varoe pre dvadesetak godina. Onda su se pojavili preparati (Apistan, Amitraz) sa kojim se lakše (takođe uspešno) radi.

Preporučuje se oksalna kiselina ali samo hemijski čista. Nikako oksalna kiselina nepoznate čistoće. Kako? Napravi se 2% rastvor čiste oksalane kiseline (dva grama čiste oksalne kiseline se rastvori u 100 grama vode). Rastvor se stavi u prskalicu (sa finim raspršivanjem) i prska se svaki ram sa pčelama, odozdo na gore. Dobro je nadimiti pčele da se one sakupe u gornjem delu rama. Ramovi sa pčelama se isprskaju sa po 1,5 do 2 ml rastvora. Ne treba ih kupati, ne treba ih mnogo kvasiti, treba ih ravnomerno isprskati. Ako se tretira pčelinje društvo sa 2-3 nastavka, onda se pčele prskaju najpre u gornjem nastavku na niže. Dobro je da ovaj posao rade dvojica: jedan vadi ram sa pčelama a drugi prska ram. Inače obavezna je zaštita od oksalne kiseline: gumene rukavice na rukama, naočare na očima, raditi napolje na pčelinjaku, niz vetar, itd. Najbolje je napraviti uređaj: čaša sa dva grama oksalne kiseline i 100 grama vode, iz koje se pod pritiskom (iz posebne boce) ubacuje u košnicu mlaz rasprašene tečnosti (rastvor oksalne kiseline).

Mravlja kiselina je dobra u borbi protiv varoe, ali ona mora da bude hemijski čista, koncentrovana, nikako razblažena i sumnjivog rastvora i kvaliteta (85% do 99%). Treba obezbediti takvu kiselinu čijih 10 ml ispari za jedan dan. Ako nije čista onda će 10 ml isparavati 2-3 dana, i to nije dobra kiselina. Mravlja kiselina se upotrebljava pri temperaturi od 15 do 250C i to posle vrcanja meda i u proleće. Nikako za vreme paše, leti, jer će kiselina ući u med. Pčelinje društvo se tretira u proleće dva puta i jedanput s jeseni. Gornja leta treba da su otvorena.

Upotreba mravlje kiseline;

U najlon kesu stave se 2-3 kartona (20x30 cm, debljine 3-5 mm). U najlon kesu se ulije 30-50 ml koncentrovane mravlje kiseline, odozgo, da svu kiselinu upiju kartoni u kesi. Kese se, zatim, zatvore (zavare ili na drugi način). Sve se radi obavezno napolju, na vazduhu. Kod upotrebe, na kesi se s jedne strane naprave 3-5 otvora (za jača društva 5 a slabija 3) prečnika 3-4 cm i kesa se stavi na satonoše preko dve letvice, tako da otvorene rupe budu na dole. Kesa se stavlja na zadnjem delu košnice. Za 3 do 5 dana kiselina ispari.

Ako se koriste bočice 30 do 50 ml, u njih se sipa kiselina do vrha i pričvrsti fitilj kojim kiselina iz bočice ulazi u košnicu i isparava. Bočica se obično pričvrsti za neki (prazan) ram.

Ako se koristi poklopac za tegle, koji se stavlja odozgo na satonoše u zadnji deo košnice, i u koji se sipa oko 30 ml koncentrovane kiseline, preko poklopca se stavlja karton većeg prečnika od poklopca da pčele ne bi ulazile u poklopac sa kiselinom. Povremeno treba pomerati karton iznad poklopca, jer ga pčele propolisom zalepe. Kod upotrebe mravlje kiseline obavezna je upotreba rukavica, naočara itd.

Dr Sergej Luganski preporučuje mravlju i oksalnu kiselinu u borbi protiv varoe, a mlečnu kiselinu ne preporučuje. I stalno upozorava na mere zaštite pčelara pri radu sa ovim kiselinama.

U Rusiji se dosta upotrebljavaju preparati na bazi amitraza, bilo da se ubacuju raspršivanjem tečnosti između ulica, bilo isparavanjem, bilo dimljenjem. Obično se rastvorom (1 ml amitraza na 2 l vode) polivaju ulice (10 ml rastvora po jednoj ulici). Bitno je da se tim rastvorom doboro nakvase pčele u ulici. Prskanje ulica bez pčela nije racionalno.

Može se preparat sa amitrazom nanositi na papirić (po dve kapi) i dimljenjem (sagorevanjem papirića) tretirati pčele.

Za AMITRAZ kažu da je kancerogen, ali do danas niko to nije potvrdio. Kod upotrebe amitraza leta su otvorena.

U Rusiji se najviše koristi APISTAN. On je veoma uspešan ali i skup. To su plastične trake na koje se nanosi KLARTAN posebnom tehnologijom. Mnogi su pokušavali da nanose KLARTAN (Fluvalinat) na razne trake (drvene i sl.) ali to nije ni izdaleka ono što je Apistan, i to je mnogima nanelo velike štete. APISTAN se upotrebljava po uputstvu proizvođača.

APITOL je jedno vreme bio u upotrebi u Rusiji. Danas se ne upotrebljava. Dr Luganski o Apitolu nema ni jednu pozitivnu preporuku.

Za KAS-81, Dr Luganski kaže da je to dobar preparat za stimulisanje razvoja pčelinjeg društva i ništa više od toga. Taj preparat nije opasan, ali nije ni efikasan protiv varoe. Možda obara do 30% varoe.

NOZEMOZA

Nozemoze ima u celoj Evropi. Obično se svake 5-6 godine pojavi u opasnom vidu. Do sada je FUMAGILIN bio dobar lek. Proizvodio se doskora u Mađarskoj. Sada je njegova proizvodnja zabranjena u Mađarskoj.

Ovde će se ukazati na neke alternativne mere koje mogu uticati na smanjenje nozemoze.

Ako je temperatura u zimovniku (ili u košnici) između –20C i +50C, pčele manje troše hranu i manje obolevaju od nozemoze. Veoma je bitno da u hrani nema medljike. Ako za vreme zime pčele imaju priliku da izađu na pročisni let, to je za njih dobro. Pčelar samo treba ispred njih da postavi daske, granje, kukuruzovinu i sl. Da pčele ne bi padale na sneg. Ako pčelar upotrebljava prljav pribor – tu je nozema. Mnogo, mnogo više pčelar mora da vodi računa o higijeni i dezinfekciji na pčelinjaku. Treba češće preseljavati pčele iz zaprljane košnice u čistu. Ramove zaprljane nozemom treba pretapati i dezinfikovati. Kako?

Sirćetnom kiselinom (esencijom) mogu se ramovi sa saćem dezinfikovati (od nozeme) tako što se stave u nastavak (po 10 ramova), nastavak se stavi na podnu dasku sa zatvorenim letom, iznad nastavka se stavi polunastavak u koji se stavi sud sa oko 200 grama koncentrovnae sirćetne kiseline. Iznad polunastavka je poklopna daska. Sve se dobro zadihtuje selotejp-trakom. Sve to odstoji tako na 15 do 200C oko četiri dana. Posle toga dovoljno je provetravanje dva dana.

Može se ispod nastavka sa zaprljanim ramovima sa saćem staviti polunastavak u koji se stavi: 45-50ml formaldehida, 20g vode i 30g kalijum-permanganata. Ako je košnica dobro zatvorena (hermetički) dovoljno je dva sata da se pri nastaloj hemijskoj reakciji dezinfikuje saće. Posle toga, ramovi sa saćem i košnica se tretiraju sa 5% rastvorom amonijaka.

Pčelarima se preporučuje da često prebacuju pčele iz stare, zaprljane košnice u čistu košnicu, da zaprljane ramove sa saćem pretapaju i da vode računa o higijeni pribora na pčelinjaku. Naročito je bitno da se staro saće obavezno zamenjuje.

Protiv nozemoze uspešno deluje:

- Ako se u sirup za prihranjivanje stavi ljuta paprika. Pokazalo se da to dobro deluje na nosivost matice i smanjuje nozemozu.

- Ako se u sirup za prvo prolećno prihranjivanje stavi jedan gram timola na 4-5 litara sirupa (1:1), uticaće na smanjenje nozemoze a dobro je da se i u toku jeseni pčele prihranjuju sa sirupom u koji je stavljen timol (jedan gram na 20l sirupa). Pčele će bolje zimovati ako se koristi timol u sirupu protiv nozemoze. Voditi računa da se to ne čini u paši, jer timol lako prodire u med i postaje gorak sa ukusom timola.

Dr Luganski upozorava:

- Sa kupljenim paketnim rojem ili maticom najlakše se pčelinjak zarazi nozemozom;

- Sa polenom, kupljenim ramovima sa leglom, sa medom neproverenog kvaliteta lako se prenosi zaraza;

- Ako nema dovoljno polena u košnici i u prirodi u proleće nozemoza se intenzivnije javlja u pčelinjem društvu;

- Jaka pčelinja društva su uz sve što je rečeno, najbolji lek protiv nozeme i drugih bolesti.

AMERIČKA KUGA

Dr Luganski je izričit: kod nas u Rusiji spaljivanjem košnica se ne postiže uspešna borba protiv ove opake bolesti. Zapravo, ako je 1-2 društva na pčelinjaku zaraženo, a ostala nisu, onda se spaljivanjem može postići rezultat. Ali najčešći je slučaj da ova bolest napadne skoro ceo pčelinjak. U Rusiji postoji preparat "OKSILIT", na bazi oksitetraciklina (i još nekih dodataka) koji je izvanredni lek protiv američke kuge. Očigledno da je oksitatraciklin odlično sredstvo koje treba dati pčelama u proleće, 2-4 puta, u sirupu.

KREČNO LEGLO

Preventiva protiv krečnog legla je slična onoj kod nozemoze. Jedna zaražena larva sadrži oko 3.000.000 klica ove bolesti. Zato ram sa krečnim leglom pretapati i što više koristiti čiste košnice, dezinfikovano saće, češće zamenjivati staro saće i držati jaka društva.

SPISAK LITERATURE

R.

Br.�Naziv�Autor�Mjesto i godina izdavanja�Napomena��Tehnologija pčelarenja, oprema i sl.�����Pčelarenje sa pokretnim saćem�Kvirin Broz�Zagreb 1904����Pčelovodstvo�Ščerbina,Bliznjuk�Moskva 1947����Život i gajenje pčela�Tihomir Jeftić�Beograd 1953 �II dop. i prom. izdanje���Rad sa velikim brojem košnica�Tihomir Jeftić�Beograd 1966����Pčelarstvo�Lazarov,Nedeljkov,

Veličkov�Haskovo 1966����Odgajivajmo bolje pčele – uzgoj matica i selekcija pčela�Dr Jože Rihar�Ljubljana 1975 �II prerađeno izdanje ���Radovi na pčelinjaku po mjesecima�dipl.ing.Božidar Vesković�Beograd 1981����Zlatna knjiga pčelarstva�Belčić, Sulimanović�Zagreb 1982����Pčelarstvo�Grupa autora�Zagreb 1982 �V izdanje���Pčelarstvo�Dr Husnija Čerimagić�Sarajevo 1982�V dop. i prerađ. izdanje���Pčelarenje nastavljačama�Jože Rihar�Ljubljana 1984����Pčelarstvo�Dr J. Kulinčević i R. Gačić�Beograd 1984����Visoki prinosi meda�Božidar Vesković�Beograd 1984����Kalendarski pčelarski priručnik�Ljuben Radojev�Beograd 1984����Pčelarski kalendar 1985�-�Zagreb 1985����Praktično pčelarstvo�Nedialkov,Bižev,Mitev,Venov�Beograd 1986����Pčelarski kalendar 1986�-�Zagreb 1986����Osnovna pravila pri gajenju pčela�Božidar Vesković�Beograd 1986����Pravna zaštita pčela�Žarko Simin�Beograd 1988����Pčelarstvo i ekonomika pčelarenja�Branko Relić�Sr. Mitrovica 1988����Praktično pčelarstvo – sa radovima po mjesecima�Božidar Vesković�Beograd 1990 �III pr.i dopunjen. izdanje���Pčelarstvo�Kulinčević, Gačić�Beograd 1991 �III izdanje���Uzgoj visokoproduktivnih pčela�Franjo Tomažin�Šid 1991����Pčelarenje kao profesija i hobi�Branko Relić�Beograd 1995����Naučimo pčelariti�Miljković, Šljivić�Kruševac 1995����Tehnologija pčelarenja sa više matica i visoki prinosi meda�Petrović, Popović�Beograd 1996����Metode planskog gajenja matica�Radomir Simić�Užice 1996����Praktično pčelarstvo – nauka i praksa za praksu�Bogoljub Konstatinović�Beograd 1996����Usmjeravanje rada pčela�Milan Matić�Šabac 1996����Pčelarenje LR košnicom na veće prinose�Fehro Mustabašić�Tuzla 1996����Pčelarstvo – zbirka podataka�Zoran Milanović�Beograd 1997����Izabrane teme iz tehnologije pčelarenja�Miljko Šljivić�Kruševac 1997����Zbornik radova iz pčelarstva�Društvo pčelara Trstenik�Trstenik 1997����Pčelarenje za 21. vijek�Prof.dr.Zdravko Avram�Sarajevo 1998����Pčele i cvijeće Potarja�Velimir Tasić�Podgorica 1998����Visoko produktivno dvomatično pčelarenje�Ferid Velagić�Tuzla 1999����U svijetu pčela�Veroljub Umeljić�Kragujevac 1999����Moj pčelinjak�Branko Relić�Beograd 1999 �II dopunjeno izdanje���Tehnologija pčelarenja LR košnicom�Slavomir Popović�Beograd 1999 ����Med-pčelarenje i običaji�Grupa autora�Zagreb 1999����Život i gajenje pčela�Tihomir Jeftić�Beograd �XIII izdanje���Savremeni principi pčelarenja �Rodoljub Živadinović�Žitkovac 2000�I dio���Tehnologija proizvodnje pčelinjih proizvoda� N.I. Krivcov , V.I. Lebedev�Beograd 2000����Medonosna pčela – biologija pčela�Zoran Stanimirović i ostali�Beograd 2000����Uzgoj matica – srpska metoda�Vladimir V. Sokić, dipl.ing.�Beograd 2000����Kalendar Pčelara�Bilaš, Krivcov, Lebedev�Niš 2000����Pčelarstvo�Ferid Velagić�Tuzla 2000����IX Savjetovanje pčelara 2001�-�Beograd 2001����Hrana i ishrana pčela�G. F. Taranov�Beograd 2001����Savremeni principi pčelarenja �Rodoljub Živadinović�Žitkovac 2001�II dio���Sa zdravim pčelama u XXI vijek�Jovo Kantar�Beograd 2001����Pčelarstvo u 1000 pitanja i odgovora�Miodrag Staletić�Kragujevac 2001����Kako do visokih prinosa u pčelarstvu�Ferid Velagić�Tuzla 2001����Matični mliječ, proizvodnja i čuvanje�Slavomir Popović�Beograd 2001����Leto na košnici – u teoriji i praksi�Dr Sci Milan Marinković�Zenica 2002����Uzgoj matica i pčela po sistemu T.F.�Franjo G. Tomažin�Zenica 2002����Praktično pčelarstvo�Krsta Pčelarević Mršulja�Beograd 2002�Reprint 1930���Medonosno bilje������Naše medonosno bilje�Filip Šimić�Zagreb 1980����Medonosno bilje�Kosta Jašmak�Beograd 1980����Šumske zeljaste biljke�Čedomil Šilić�Zagreb 1990 �IV izdanje���Livadske biljke�Mišić, Lakušić�Sarajevo 1990����Atlas korova�Taib Šarić�Sarajevo 1991 �IV izdanje���U svijetu cvijeća i pčela – atlas medonosnog bilja�Veroljub Umeljić�Kragujevac 1999����Bagrem�Ahmed Dizdarević�Gračanica1999����Bolesti pčela������Trulež legla i njeno suzbijanje�Ignjat Pobegajlo�Sarajevo 1954����Priručnik o bolestima i štetočinama pčela i pčelinjeg legla�Grupa autora�Beograd 1985����Bolesti pčela�Dr. Miroslava Lolin�Beograd 1985����Varooza�Dr Đuro Sulimanović�Zagreb 1985����Bolesti, štetočine i trovanja pčela�Čerimagić, Rihar,Hađžimuratović�Sarajevo 1986����Bolesti i štetočine pčela�Dr. Dušan Todorović�Beograd 1989����Vapnenasto leglo�Prof. dr. Đuro Sulimanović�Zagreb 1991����Biološko– hemijska borba protiv varooe�Fehro Mustabašić�Tuzla 1996����Bolesti pčela�Dr. Đorđe Dobrić i ost.�Beograd 2000����Varoa pod nazorom-kako se to radi�Đuro Sulimanović�Zagreb�Prevod sa njemačkog���Liječenje pčelinjim proizvodima������Tajne pčelinjeg meda�Nijaz Abađžić�Sarajevo 1967����Pčele krilati farmaceuti�Naum Petrovič Jojriš�Beograd 1968 ����Pčele i medicina�Naum Petrovič Jojriš�Beograd 1977����Liječenje pčelinjim proizvodima�-�Ljubljana 1982����Liječenje medom i drugim pčelinjim proizvodima�Dr Aleksandar Janković�Beograd 1984 �II izdanje���Med – izvor zdravlja i ljepote�Grupa autora�Ljubljana 1984����Pčele i zdravlje�Nijaz Abađžić�Beograd 1985 �II izdanje���Darovi pčele�Grupa autora�Zagreb 1985����Medena apoteka�Nijaz Abadžić�Sarajevo1990�III prošireno izdanje���Apiterapija i osnovi pčelarstva�S.Mladenov i M.Radosavović�Novi Sad 1998����Pčelinji proizvodi, bijeli luk i maslina u porodici�Mehmed Hađžiomerović�Lukavac 2000����Pčele su mi vratile zdravlje�Zvonko Čondić�Tuzla 2000����Pčelinji proizvodi - zdravlje iz prirode�Moć prirode�Beograd 2001 ���

�PAGE �53�

