
108087

R. P. R.
MINISTERUL AGR1CULTURII

FÓLDMlVELÉSÜGyT MINISZTÉRIUM

SFATUL, POPULAR JUD. CLUJ
KOLOZSMEGytl NÉPTANÁCS

LXIV. ÉVFOLYAM í - 4 SZÁM
1950

JANUÁR-ÁPRILIS

MÉHÉSZETI SZAKLAP

123

Uf tartalommal
Üj tartalommal éa új köntösben jelenik meg a Román Népköztársaság ma­

gyarul olvasó méhésztábora által annyira szeretett szaklapunk, a „Méhészeti
Közlöny". Előkészítése hosszabb időt vett igénybe, ezért késtünk hárem hó­
napot. Késedelmes megjelenésünkért elnézést kérünk minden olvasótól.

A lap kiadó megváltozott. A Földművelésügyi Minisztérium megbízásából,
ezután a Kolozsmegyei Néptanács Ideiglenes Bizottsága adja ki. Lapunk új
címe: _

Méhészeti Közlöny, Cluj, Calea Mofüor Nr. 3.
A lapunkkal kapcsolatos minden levelezést, kérjük erre a címre irányítani.

Az előfizetési díjakat is ugyanerre a címre küldjük be. Lapunk új előfizetési
díja a következő:

1. Méhészek vagy méhészet iránt érdeklődők részére az 1950. évi előfizetés
350 lej.

2. Intézmények és állami vállalatok részére évente 800 lej
3. A z állami gazdaságok munkásai és a kollektív gazdaságok tagjai részére

évente 300 lej.
A Méhészeti Közlöny előfizetési díja ezek szerint megváltozott: az intézmé­

nyek és vállalatok részére a legmagasabb és a kollektív meg állami gazdaságok­
ban dogozók részére a legalacsonyabb.

A változások között azonban ez még csak a legkisebb. Mint jeleztük új
tartalommal a szocializmust építő szakmai és ideológiai útmutajt ásókkal^ sietünk
Népköztársaságunk méhészeinek segítségére. A munkásosztály a Román Mun­
káspártba tömörült élcsapata vezetésével a dolgozó parasztsággal szövetkezve,
nap mint nap nagyszerű eredményeket ér el. A z Állami Terv megvalósítása és
túlhaladása érdekében a jól megseervezett szocialista munkaversenyekkel újabb
éa újabb normák túlteljesítésével emelkedik a termelés.

Minden dolgozó tudja, hogy célunk a szocializmus mielőbbi megvalósítása
és ezzel életszínvonalunk emelése.

Ebből a harcból Népköztársaságunk méhészei sem maradhatnak ki. Sta­
tisztikai adataink szerint mindössze félmillió méhcsaládunk van, holott a jelen­
legi gyümölcsfáink és gazdasági növényeink beporzására egy millió méhcsalád
szükséges. A statisztikából az is kitűnik, hogy a méztermelésünk, nagyon cse­
kély, családonkint alik 5 kiló. Íme mennyi feladait! A méhcsaládok számát két­
szeresére kell emelnünk, termelésüket pedig legalább három-négyszeresére.

A feladatok megvalósítása terén hatalmas segítséget jelent a Szovjetunió
mesterméhészeinek óriási tapasztalata. Lapunkban mindegyre beszámolunk er­
ről, hogy mindenki tudomást szerezhessen róla.

Nem elégedhetünk meg azonban csak ennyivel. A lapurk új tartalmát a
közölt útmutatásokat a gyakorlatban is valóra kell váltanunk. Olvasótáborunk­
nak az új módszerek bevezetésével jelentősen fokoznia kell méhészetünk méz-,
viasztermelését. Állományúkat pedig mielőbb kétszeresére kell emelniök.

Lapunk ebben a munkában hűséges segítőtársa lesz minden törekvő dolgozó
méhésznek, de ugyanakkor kérjük az ol vasok támogatását is és minden előfizető:

1. Fizesse be idejében előfizetési díját.
2. Szervezzen mindenki legalább egy új előfizetőt.
3. Bármilyen rövid írásban is számoljon be újításáról, elért eredményéről s

ha úgy adódik, gyakoroljon építő bírálatot is.
Ezzel a gondolattal indítja útjára lapunk 1950. évi évfolyamát

A „MÉHÉSZETI K Ö Z L Ö N Y " munkaközössége.
FJőre az Állami Terv megvalósítása érdekében.
Mert ezzel is a Szovjetunió vezette béketábort erősítjük.

Január J E G Y Z E T E K

i Vasárnap Ú J É V

2 Hét fő A b e l . Béla
3 Kedd Dániel, Benjámin
4 Szerda Izabella
5 Csütörtök Á r p á d , Simon
6 Péntek M e n y b é r í
7 Szombat A í í i l a

8 Vasárnap Szörény
9 H é í f ő Efel , Marcel

10 K e d d Vilmos
11 Szerda A g o í a
12 Csűíör íök Ernő
13 Péníek V i d o r
14 Szombat Bódog - - • - -

15 Vasárnap Lórán í
16 H é í f ő Guszíáv
17 K e d d A n í a l
18 Szerda Piroska
19 Csűíöríök Sára
20 Pén íek Fábián
21 Szombaí Á g n e s

22 Vasárnap V. I . Lenin halála (1924)
23 H é í f ő Mária , Telma
24 Kedd A fejedelemségek egye­

sülése (1859)
25 Szerda P á l
26 Csűíör íök A b a , Vanda
27 Péníek Zsolt , Lo íbár
28 Szombaí Károly

29 Vasárnap A d é l
30 Hé í fő Noémi
31 K e d d Szemére

2

Januári teendők
Januárban is a legfontosabb felada­

tunk a méhek téli nyugalmának to­
vábbi megőrzése. Zaj, lárma esetén
ugyanis a méhek igyekeznek annak
okát megkeresni és elhagyják a teleiő
gomoly t. Ilyenkor rendszerint a ki já­
rónyílásnál megdermedve találjuk a
zömét- Védeni kell a méneket tehát az
állatok vagy minden egyébnek a za-
jongásától.

A méneket tanácsos minél többet el­
lenőrizni és ha kint telelnek, akkor
annyiszor nézzük meg őket, ahányszor
az időjárás megkívánja. A z egerek
behatolása ellen sodronyszövettel ellá­
tott kaptárkijárókat különös gonddal
ellenőrizzük avégből, hogy az elpusz­
tult méhek el ne torlaszolják. A hul­
lákat- óvatosan eltávolítjuk. Nem ha­
gyunk egyet sem, mert a madarakat
odacsalogatnánk.

A kijárónyílást nem szűkítjük, csu­
pán a szél ellen védjük egy ereszsze-
rűen lecsüngő deszkával, mert ellen­
kező esptben a légcsere nem tökéletes,
a keletkező páva lecsapódik és meg­
fagy. Miután kienged, a nyirkos hi­
degben a lép felületén penész keletke­
zik. Ez pedig az élelem elromlását
vonja maga után. Ha ilyenkor nincs
tisztuló repülés- a család könnyen has­
menést kap és ez elpusztulását okoz­
hatja.

Tisztuló kirepülésre alkalmas idő

ecetén szokás szerint eltávolítjuk a ha­
vat a kijárónyílásról ós a kaptár kör­
nyékéről. Ha tehetjük, szalmával szór­
juk be a helyet, hogy legyen mire a
méneknek leszállniók. A hóra szálló
méhek ugyanis megdermednek.

A zárt helyen telelő méheinket rend­
szerint nem hordjuk ki tisztulni- csak
akkor, ha táplálékuk nem lenne köny-
nyen emészthető, tehát ha a méhek
nem tiszta mézen telelnek, hanem
más édesízű folyadékot is behordták.

H a a tél nem zord, már január vé­
gén az auya íiasítani kezd. Nem ör­
vendünk neki, mert a fiasítás megkí­
vánja állandóan a 35 C° hő fenntartá­
sát, ezért jó, ha a fészket száraz hő­
szigetelő anyaggal betakarjuk.

A z izgatott családnál rendszerint az
anya elpusztul. A z anyátlan családban
a felizgatódott méhek többet fogyasz­
tanak- Idejében kell anyát beadni ne­
kik, i l letve egyesíteni egy gyengébb
családdal, mert megtörténik az, hogy
bent űrítkeznek és í g y a család elpusz­
tul. Ott, ahol hiányos a telelő kész­
let, cukorral és mézzel készült cukros­
lepényt helyezünk a keretlécekre fek­
tetve és a telelő méh fölé.

Szabadidejét a méhész kaptárjavítás­
sal és politikai, szakmai tudásának fej­
lesztésével hasznosítja. Olvassunk
szaklapokat és jó méhészkönyveket.

Kolozsvár. A N T A L ERN'O

Ne feledd méheidet rendszeresen
ellenőrizni, csak igy biztosithatod
teielésöket.

Február
Szerda
Csűíöríök

Péníek
Szombaí

Ignác
A szíaJíngrádi szovjet

győzelem
Balázs
Rákhel

J E G Y Z E T E K

5 Ya«árnap j Á g o t a
6 H é í f ő 1 Doroí íya
7 Kedd Tódor, Iringó
8 Szerda Aranka
9 Csűíör íök Csilla

10 Pén íek Gabriella
11 Szombaí Dezső

12 Vasárnap Lídia
13 H é í f ő El la 1
14 Kedd Bálint i
15 Szerda Horea, Closca és Crisan ;

kerékbetörése (1785)
16 Csűíör íök J,uliánna
17 P é n í e k Almos , Dóná í
18 Szombaí Konrád

19 Vasárnap Zsuzsanna
20 H é í f ő Szovjet Hadsereg napja
21 K e d d Eleonóra
22 Szerda Edőmér
23 Csűíör íök Tass, Al fréd
24 Pén íek Máryás
25 Szombaí Géza

26 Vasárnap Dénes
27 H é í f ő Á k o s
28 Kedd

i

Elemér

4

Februári teendők

Télapó haldokl ik . . . Deres fején né-
ha. már meg-megcsillan a játszi nap­
sugár. A hosszú téli nyugalom után
ébrednek a méhecskéink.

A fokozottabb téli védelem érdeké­
ben méheinket sötét, csendes kamrá­
ban, vagy jól szellőztethető, lesötétí­
tett, száraz pincében teleltük.

Ebben a hónapban mind gyakrabban
figyeljük meg a méhcsaládok maga­
tartását A család síró, izgatott hang­
ja élelemhiányt jelent. I lyen esetben
lefedeti lépesmézet, vagy kevés méz­
ből és cukorból gyúrt kemény cukor­
lepényt adjunk be. A fenékdeszkára
leszórt kristályos méztörmelék annak a
jele, hogy mézkészletük becukroso-
dott. Ezen édesített langyos v íz beadá­
sával, vagy bepermetezésével segíthe­
tünk.

A kaptárba való betekintéskor le­
gyünk tekintettel a méhek nyugalmá­
ra. A fészket ne hűtsük ki. A februári
•enyhébb napokon, úgy a vége felé, az
anya megkezdi a petézést és a fiasí-
tást kiterjesztheti. A méhgomoly meg­
lazul, a méhek fokozottabban táplál­
koznak. A fiasítás kiterjedése nem kí­
vánatos a tisztuló kirepülés előtt, mert
,nz ezzel járó fokozottabb táplálkozás
tisztulási kényszert von maga után és
ha a rossz időjárás miatt ez nem le­

hetséges, hasmenéshez vezet. H a pedig-
a tartós hideg miatt a méhek ismét
gomolyagba húzódnak- meghűl a fiá-
sítás és elpusztul-

Ha valamelyik család nyugtalansá­
gát vizsgálva, hasmenés jeleit ész­
leljük, hogy a nagyobb bajt megelőz­
zük, a családot meleg szobában a röp-
nyílás elé feszített rajfogó háló, vagy
1 köbméteres hálóketrec alkalmazásá­
val késztessük tisztulásra.

N e feledkezzünk meg a méhek el­
lenségeiről sem. Állítsunk fel zajtala­
nul működő egérfogókat. A szabadban
telelő családokat pedig védelmezzük
a harkályok és cinkék kártevései el­
len. A röpnyílások elé alkalmazott el­
lenzőkkel védjük meg a családokat a
szél és csalóka napsugár behatásai el­
len.

Februárban, a télutón fokozott fi­
gyelemmel ügyeljünk méheinkre és
gondosan készítsük elő az első tisztuló
kirepülést.

A zárt helyiségben nyugodtan telelő
méheinket akkor hozzuk ki, amikor a
hőmérő már legalább 12—14 fok mele­
get mutat és a telelő helyiség hőmér­
sékletét nem tudjuk már +6 fok
alatt tartani.

C Z I É R A N T A L

Takarjuk alaposan családainkat,
most kell a meleg a fiasitás

megindulása után.

5

Március J E G Y Z E T E K

1 Szerda Levente
2 Csütörtök Lujza
3 Péntek Kornélia
4 Szombat Kázmér

5 Vasárnap Adorján
6 Hétfő A z első demokratikus

kormány megalakulása
(1946)

7 K e d d Szabolcs, Tamás
8 Szerda Nemzetközi nőnap
9 Csütörtök Franci ;• ka

10 Péntek Olimpia

1 1
Szombat Aladár

12 Vasárnap Gergely-
13 Hétfő Krisztián
14 Kedd Mat i ld
15 Szerda Kristóf
16 Csütörtök Henriette
17 Péntek Földmunkások lázadása

(1907)
18 Szombat Sándor

19 Yasárnap József
20 Hétfő Agrárreform (1945)
21 K e d d Benedek
22 Szerda Viola
23 Csütörtök Botond
24 Péntek ' G á b o r
25 Szombat Irén

26 Vasárnap M a n o
27 Hétfő Hajnalka
28 K e d d G e d e o n
29 Szerda Bors
30 Csütörtök Koppány
31 Péntek Á r p á d

6

Márciusi teendők
Nálunk e hónap az esztendő legve­

szélyesebb hónapja. Ezért méhész test­
véreinknek nagyon körültekintő s fi­
gyelmes munkát kell végezniük. Előfor­
dul ugyanis, hogy a megelőző hónapban
annyira felmelegszik az idő, hogy a
méhcsaládok erőteljes fejlődésnek indul­
nak. Viszont gyakran, március elején
újra visszatér a tél s méhsinket tartó­
san berekeszti a kaptárba. A tartós hi­
degben fokozott figyelemmel kísérjük
minden család viselkedését, minden má­
sodik nap hallgassuk meg, hogy zúgá-
suk csöndes morajlás-e, vagy síró éle­
sebb hang. Utóbbi esetben jólfűtöti
helyiségbe viszik be a síró családot s
kivizsgáljuk, mi idézi elő ezt a rendelle­
nes hangot. Ha mézhiányban szenved­
nek, mézes lépet adunk nekik, vagy per­
getett langyos mézet s addig tartjuk
őket bent a melegben, amíg elraktároz­
zák a pótlékot. Ha az anya pusztult
volna el, akkor az első melegebb napon
anyát adunk a családnak, vagy ha nem
volna tartalékban, másik családdal egye,
sí-tjük.

Márciusban rendszerint annyira fel­
melegszik az idő, hogy kaptárt lehet
bontani. De csak akkor, amikor árnyék­
ban is 15—18 Celsius fokot mutat a hő­
mérő, elvégezzük az első úgynevezett
kis átvizsgálást. Tüzetesen megvizsgál­
juk minden családnál hogy: 1. Mesrvan-
e az anya; 2. Elég népes-e; 3. Van-e
elég méze; 4. Építményei milyen álla­
potban vannak, használhatók-e?

ElsŐ feladatként meg kell győződ­
nünk az anya helyzetéről. A keretek ki­
szedésénél nem szükséges megkeresni
az anyát. Amint fias lépet találunk, fel­

hagyunk a kiszedéssel, mert az anya j ó ­
ságáról a fiasítás helyzetéből kevés
gyakorlattal is tiszta képet kapunk. Ha
sima tömött, eléggé zárt a fiasítás,
minden rendben van. > Ha púpos a fiasí­
tás: ál anyás a család vagy kimerült
herefiasító az anya, az ilyen családot
egy későbbi meleg napon kiseperjük.
Ha anyátlan, akkor arra kell töreked­
nünk, hogv p. legrövidebb idő alatt
a.nyásítsuk vagy egyesítsük, mert ál-
anyás lesz.

A téli hulladékból kiszitáljuk a viasz­
morzsát s a többi hulladékot elégetjük.
A;j első átvizsgálást végezzük gyorsan,
nehogy meghűljön a fiasítás. Föltétle­
nül állítsuk fel a külső itatókat és szok­
tassuk od.a méheiniket. Ha arról győ­
ződtünk meg. hogy nincs a családnak
virágpora, meg kell kezdenünk a szója
vagy borsliszt etetést. A lisztet a szo­
kásos, előírt módon készítjük elő ete­
tésre s szélcsendes helyen lépekre sízór-
juk s oda szoktatjuk a méh-akst. Ha a
méhek már nem lepik, annak a jele az,
hogy már elegendő virágport találtak.
A természetben is a lisztetetés nagyon
elősegíti a méhcsaládok fejlődé­
sét. E hónapban tehát ne háborgassuk
a méheinket feleslegesen.

Az első átvizsgálásnál pótolni kell
minden, hiányt. Nagyon vigyázzunk a
belső etetésre főleg, mert gondatlan
munka sok kárt eredményezhet. A vi­
rágporos serkentő etetést e hó végefelé
jó lesz elkezdeni, a méhek rablásra haj­
lamosak. Ne adjunk alkalmat rablás
kitörésére.

M I H Á L I K L Á S Z L Ó

Ne halogassuk,
tisztogassuk, vizsgáljuk át
családainkat és pótoljuk a
hiányokat

7

Április J E G Y Z E T E K

i Szombat Hugó - - - -

2 Vasárnap A r o n
3 Hétfő Keresztélj'
4 K e d d Csaba
5 Szerda Vince
6 Csütörtök Cöleszíin
7 Péntek Hermán
8 Szombat Lidia

9 Vasárnap H u s v é í vasárnap
10 Hétfő Húsvét hétfő
11 Kedd Leo
12 Szerda Gyula
13 Csütörtök A R. N . K. Alkotmánya*

nak megszavazása (1948)
14 Péntek Tibor
15 Szombat Anaszíázia

16 Vasárnap Lamber í
17 Hétfő A n í s é í
18 Kedd Cecília
19 Szerda E m m a __

20 Csütörtök Tivadar
21 Péntek Amzelm
22 Szombat Szőíér

23 Vasárnap ! Béla
— _ _ _ - -

24 Héífő 1 György
25 K e d d Csongor, M á r k
26 Szerda | Ervin
27 Csüíöríök Ar i s í id
28 Péntek Valéria
29 Szombaí Alber í in í

30 Vasárnap | Kaíalin

í

8

Áprilisi teendők
E hónapban köszönt be a tavasz a

maga valójában. Rendre kinyílnak, mé-
heink első nektár és virágpor forrásai,
B a családok nagy lendülettel fognak
neki szorgalmas munkálkodásukhoz.
Virágzik a som, a füzfélék. fürtös ju­
har, száz meg száz erdei vadvirág s vé­
gül a gyümölcsfák egész serege. A mai
kor haladó méhésze azonban nem bízza
méheit a természetre, hanem szakszerű
"beavatkozással irányítja azok életét éa
fejlődését. Minden haladó méhész fejé­
ben kell legyen az a mondat, amit a vi­
lág leghaladottabb biológiájának a meg­
alapítója, Micsurin szovjet biológus
mondott: „Nem várhatunk a természet­
től könyöradományt. a mi feladatunk
kicsikarni azt tőle."

Felpezsdül a méhcsalád élete. Roha­
mosan terjed a fiasííás. A legfontosabb
feladat az, hogy a család fejlődését ne
gátolja semmi. Erre nagyon kell ügyel­
ni 3 így állandó figyelemmel kell kísér­
ni menden családot, különösen ügyeljünk
hogy mézzel el legyen látva minden
egyes család, mert a szaporodáshoz
nagymennyiségű méz kell: a fogyasztás
többszöröse az előbbi hónapoknak. Ha
kevés a méz, pótoljuk lépesmézzel, per­
getett mézzel, vagy cukoroldatital. De
éppen úgy vigyázzunk arra is, hogy
erős családoknál nehogy túlsók legyen
a méz s gátolja a család, illetve a fiasí-
tás kiterjedését. Ebben az esetben ki­
emelünk egy-két mézes keretet s félig
mézes vagy üres keretet teszünk he­

lyébe. Nagy eredményt lehet elérni a
belső itatással s ha az időjárás el is
romlik egy kis időre, így a víz hiánya
nem gátolja a fejlődést. Melegebb vidé
ken a hó elején,, hűvösebb vidéken pedig
a hó dereka táján meg lehet kezdeni a
serkentő etetést, ezt nem szabad abba­
hagyni a 'jó bő hordás beálltáig. Fordít­
sunk nagy gondot a tisztaságra. A kap­
tár feneke állandóan tiszta legyen,
hogy a viaszmoly el ne szaporodjon. A
tartalék lépeket kénezzük 2 hetenként.
A meleg létfeltétele a méheknek és a
jó szaporodásuknak, ezért vigyázzunk,
hogy a fészek ne maradjon takaratla-
nul 3 ne szedjük még le a xéli pakolást.
Itatásnál és serkentő etetésnél is kellő
gondossággal járjunk el, mart a meg­
gondolatlan munkának káros következ­
ményei lehetnek.

Ha mindezek a feltételek biztosítva
vannak, szem előtt tartsuk a család
terjeszkedését. Vigyázni kell, hogy az
anya ne szüneteljen léphiány miatt a
petézéssel. Ha már az ablak mögötti,
illetve a hátsólépet is tisztogatják, lép­
pel kell bővíteni. Ha egyes családok el­
maradnak a fejlődésben, ki kell vizs­
gálni az okot; ha rossz az anya, ki kell
cserélni, vagy a családot más, jólpetéző
anyával rendelkező családdal kell egye­
síteni. Gyenge családot nem szabad
megtűrni a méhesben, inkább legyen 5
erős családunk, mint tíz gyenge.

M T H A L I K L Á S Z L á

Serkentő etetéssel fejlesszük ki
a családot, csak erős családtól

várhatunk mézet

9

Május J E G Y Z E T E K

1 Hétfő A M u n k a Ü n n e p e
N 2 Kedd Zsigmond

3 Szerda Irma
4 Csütörtök Flórián
5 Péntek G o í í b á r d
6 Szombat Frida

7 Vasárnap A b u l
8 H é í f ő Némeíország fegyver•=

leíéíele
9 Kedd Függeílenség, Győze=

, lem, Hősök N a p j a
10 Szerda Á r m i n
11 Csüíör íök A d o l f
12 Péntek Pongrác
13 Szombaí Szervác

14 Vasárnap Bonifác ...
15 H é í f ő Zsófia
16 K e d d Mózes
17 Szerda Páskál
18 Csüíöríök Erik
19 Péntek Ivó
20 Szombaí Bernáí

21 Vasárnap § Kosf aníin
22 H é í f ő i Júlia
23 K e d d Dezső
24 Szerda Eszíer
25 Csüíöríök | O r b á n
26 Pén íek Fülöp
27

Szombaí j

Béla

•>H
I

Vasárnap Emil
29 H é í f ő M a x i m
30 K e d d N á n d o r
31 Szerda Angyalka

10

Májusi teendők

A fejlődő természet valóban a leg­
szebb szakaszához érkezett májusban.
A viruló méhlegelő, a fokozott ütemben,
szivesen végzett munka örömet jelent
nekünk is és bizonyára a méhecskéknek
is.

A tavaszi méhlegelőn a családok so­
kat feljlődnek, a fiasítás kiterjed, a né­
pesedés erősödik, amit serkentő etetés­
sel is igyekszünk előmozdítani, hogy az
így felfejlesztett, népes családokkal
alaposan kihasználhassuk a nagyhor­
dás lehetőségeit.

A népes méhcsaládok mézkamráit
hozzuk rendbe, töltsük ki üres, sötétebb
színű erősebb lépekkel, a fedődeszkák
helyére anyarácsot teszünk.

Amennyiben a főhordásra rajkészí­
tést terveztünk, május elején már fel­
tétlenül gondoskodnunk kell a korszerű
anyanevelésről, erre a célra kiváló,
szorgalmas anyacsaládok anyabölcsőit
is felhasználhatjuk. Gondoskodjunk egy
a fészekben használt keretek méretére
készített napviaszolvasztóról is.

A gyümölcsfák és vadgesztenye vi­
ráglegelői kimerülnek s május közepé­
től, az időjárástól és vidéktől függően,
általában nyílni kezd az akác, elérke­
zett a főgyűjtés ideje. Kedvező időjá­
rás esetén a szénafű is jó hordást nyújt.
Nyilik az orvosi zsálya, a kék kakukfű.
virágzik a fehérhere, a szarvaskerep,
mézel a szöszös bükköny, a baltacin, a

lucerna, a somkoró és nem utolsó sor­
ban a gyomként szereplő repcefajok.

A többtermelés fokozására vándorol­
ni is érdemes. Erre azonban gondosan
és idejében készítsük elő a családjain­
kat. Akik távolabbeső méhlegelőkre
szándékoznak vándorolni, méhészetüket,
fekvő, vagy rakodó-rendszerű kaptárak-
kal rendezzék be. Vándorlással fokozot­
tabban ki lehet használni a kínálkozó
méhlegelőket és ezzel tevékenyen hoz­
zájárulhatunk állami gazdasági tervünk
megvalósításához.

Kedvező időjárás esetén, rendszerint
májusban jelennek meg az első rajok.
A rajokat igyekezzünk gondozni, főként
az első két hétben bőségesem etetni,
hogy fészküket gyorsan kiépítve, csalá­
dokká fejlődhessenek és megfelelően ki­
használhassák a még rendelkezésükre
álló gyűjtési lehetőséget.

Kaptárainkat a kezelések alkalmával
alaposan takarítsuk ki, mert ez igen
hathatós eszköz a viaszmolyok elleni
védekezésre, s ezáltal, a méhtetű elsza­
porodását is meggátoljuk.

Használjuk ki okosan és észszerűen a
májust, a főhordás idejét. E fontos idő­
szakban ne mulasszunk el egyetlen
gyűjtési lehetőséget sem, hogy minél
többet termelhessünk, a városi és falusi
dolgozóknak annyira szükséges táplá­
lékból, a mézből.

CZÍ/3R A N T A L

A vándorlásra gondosan és ide­
jében készítsük elő csalódóinkat.

Mindent tegyünk meg a tölbtei'

melés érdekében.

1 1

Június J E G Y Z E T E K

i Csütörtök Pámfi l
2 Péntek A n n a
3 Szombat Klotild

* Vasárnap Kerény
—

5 Hétfő Bonifác
6 K e d d Edi l trud
7 Szerda H u b a
8 Csütörtök M e d á r d
9 Péntek Félix

10 Szombat Marg i t

11 Vasárnap Islas=iproklamácíó (1848)
és az ipar államosítása
(1949)

12 H é t f ő ' Barnabás
13 Kedd Tóbiás
14 Szerda Vazul
15 Csütörtök Vid
16 Péntek Irma
17 Szombat Töhötöm

18 Vasárnap A r n o l d
19 Hétfő Gyárfás
20 K e d d Keve
21 Szerda Alajos
22 Csütörtök Paulin
23 Péntek Zoltán
24 Szombat Iván

25 Vasárnap Vilmos
26 Hétfő János, P á l
27 K e d d László
28 Szerda Szeréna
29 Csütörtök Péter és P á l
30 Péntek A z ifjúság napja

1 2

Júniusi teendők

Kedvező időjárás estén a növények
dúsan virágzanak. A méhész jó hordás1

esetén pergethet már. Nektárban bő­
velkedik az akác, kígyószisz-félék, a
repce és a hárs, de járják a méhek a
tökféléket, a pillangós és keresztes vi-
rágúakat is.

Sok helyen, ahol az akác adja a fő-
hordást, júniusban a méhésznek gondos­
kodnia kell a családok sorsáról. Meg­
történik, hogy az anya nincs megter­
mékenyülve, illeitve a család anya nél­
kül marad. Az ilyen családokat a leg­
jobb ha egyesítjük. A családok június­
ban erősen népesek. Ezt az állapotukat
használjuk fel anyanevelésre. Ha sike­
resen akarunk méhészkedni, a két éves­
nél idősebb anyákat kicseréljük.

Helyes, ha a méhész a lepecsételt mézes
lépek közül a legmegfelelőbbet szükség
esetére tartalékolja. A tartalék lépet
kénezzük a viaszmoly ellen. A napfény­
nek jól kitett helyen felállítjuk a nap-
viaiszolvasztót. Meleg napokon kitűnően
működik.

Ha természetes rajzás májusban el­

marad, akkor júniusban bekövetkezhe-
ftik. A z erős rajok életképesek, A gyen­
ge rajokat egyesítsük, szeles-esős idő­
ben pedig etessük őket.

A méhész, ha teheti és emellett j ó
méhlegelőket ismer, vándoroljon jú­
niusban. Vándorolni lehet hársra és a
havasi legelőkre. A havasi méhlegelő-
kön a hordás hosszabb ideig eltart. Jól
mézel a málna és a füzike. A hordás
sokszor olyan nagymérvű, mint az akác
esetében. A füzike virágzása hosszan­
tartó. Méze világos és kristályosodó.

A gyenge rajokat etetni kell, mert
könnyen előfordulhat, hogy hordásta-
lan időben elpusztulnak. Ilyenkor külö­
nösen ügyeljünk a rablásra. Ha rablás
fellépett volna, leszűkítjük a kijáró-
nyilást, illetve á családot hűvös helyre
visszük, hogy megnyugodjanak, így a
rabló méhek is eltávoznak.

A júniusi melegben védjük kaptá­
rainkat a tűző naptól. Gondoskodjunk
megfelelő itatóról ós lássuk el a tar­
tályt tiszta vízzel.

A N T A L ERNŐ

Augusztusi vándorlás
Hogy a vándorlásnak e hónapban is

tere van, az bizonyos abban az eset­
ben, ha július hónapban kapunk egy
pár jó záporesőt; ilyenkor a határ me­
gint felvidul, kizöldül és a tisztes fü
bő nektárral várja méheinket. Azon­
kívül vannak olyan vidékek, ahol van
napraforgóval bőven bevetett terület,
amelyre szintén érdemes vándorolni,
éspedig azért, hogy ezáltal úgy a ra­
jainkat, valamint a családjainknak is
biztosítjuk a téli eleséget. Amennyi­
ben az idő párás és kedvező, még fe­
lesleget is kaphatunk, azonkívül pedig

fiatal állománnyal menneK a családok
telelőbe. Mindenesetre figyelmeztetem
itt a méhészeket; az őszi vándorlása
csakis kiépített mézűri keretekkel fel­
szerelt családokkal érdemes vándorol­
ni. Csakis í g y fizeti ki magát-

Ha jól elgondoljuk, az őszi vándor­
lásnak kétféle haszna van. A z első, a
családok bőven ellátják magukat téli
élelemmel. 3 második, fiatal bogár tö­
meggel mennek a telelőbe, ez pedig
nagy kihatással van a tavaszi felfejlő­
désre.

13

Július J E G Y Z E T E K

1 Szombat. Tibold

2 Vasárnap Oííokár
3 Hétfő Kőnél
4 K e d d Ber ía
5 Szerda Emese
6 Csütörtök Ezsiás
7 Péntek Bulcsú
8 Szombat Teréz

9 Vasárnap Lujza
10 Hét fő Amál ia
11 K e d d Lili
12 Szerda Izabella
13 Csütörtök Jenő
14 Péntek Eörs
15 Szombat Henrik

16 Vasárnap Valíer
17 Hétfő Elek
18 K e d d Frigyes
19 Szerda Emilia
20 Csütörtök Illés
21 Péntek Dániel
22 Szombaí M á r i a Magdaléna

523 Vasárnap Lenke
24 Hétfő Kriszt ina
25 Kedd Jakab
26' Szerda A n n a
27 Csütörtök Olga
28 Pén íek Ince
29 Szombat M á r i a

30 Vasárnap Judií
31 H é í f ő Oszkár

14

Júliusi teendők
Júliusban, ha nincsen közepes eső,

legtöbb helyen szünetel a hordás. Lu-
•cerna, pohánka, fehérhere, sarjúbálta-
cln esetleg még virágzanak. Erdővidé­
keken a füzike virágzik, s ha a száraz­
ság nem nagy, az alföldön tiszbesfűtől
fehér lesz a tarló. A napraforgó is most
mézel.

Ha nincs helyben jó méhlegelő, ván­
dorolni kell. Napraforgót termelő vidé­
kek kitűnőek nektárgyűjtési szempont­
ból, de főleg ?. havasokban van jó méh­
legelő. Kolozs megyéről pontos méh-
legelő-térkép van. Hyen szervezéssel
szétszóródnak a méhcsaládok és jobb
eredményt érhetünk el. A vándorlás
természetesen kockázattal jár; vagy
nem vauk be a méhlegelő, vagy a szál­
lításnál történhetnek bajok. Ismernünk
kell a legelőt, a szállításinál pedig a leg­
nagyobb gondossággal járjunk el. A ke-
"reteket jól rögzítjük, a kaptárakat szel-
lőztetőkkel látjuk el és lehetőleg éjjel
szállítjuk.

Kisérjük állandó figyelemmel a leraj-
zott családokat és a rajok fejlődését. El­
lenőrizzük állandóan a fiatal anyák el-
párzását és munkába állítását. Különös
gondot fordítsunk az útórajok gondo­
zására. A gyengéket egyesítsük és min­
deniket bőségesen etetjük, hogy fészkü­
ket mielőbb kiépíthessék. Sokan azt
mondják, hogy a júliusi rajok nem élet­
képesek. Megfelelő gondozással és bő­
séges etetéssel azonban fészküket ki­
építik és telelőképesekké válhatnak.
Azonkívül ősszel jól felhasználhatók a

gyengébb családok felerősítésére és azr
elöregedett anyák kicserélésére..

Ellenőrizzük a fiasítást, különös f i ­
gyelemmel arra, hogy nem-e lép fel va­
lahol költésrothadás. Ezt arról ismer­
hetjük fel, hogy a nyitott sejtekben,
porcelánfehér álca helyett megsárgult,
vagy kávébarna bűzös anyag van; ha
egy gyufaszállal kipiszkáljuk, enyvsze-
rűen nyúlik és bűzös. A lefedett fia.sí-
tás fedele behorpadt és tűhegynyi iyuk
van rajta. Ilyen esetben nincs mit kí­
sérletezni a gyógyítással. A z egész csa­
ládot el kell pusztítani. A megfertőzött
lépeket elégetjük, a kaptárt pedig, ha
arra még érdemes, forrasztólámpával
alaposan kipörköljük.

Július végefelé jelenik meg a halál­
fejű lepke, amely a méheknek nagy el­
lensége. Alkonyati órákban belopakodik
a kaptárba, ahol a méheket nagyon fel-
ingerli, mert nehezen tudnak elbánni
vele. Ha módjában áll, kávásknnálnyi
mézet visz ki a kaptárból. 7 m/m át­
mérőjű fogas szűkítővel védekezzünk,
ellene.

N e feledkezzünk meg hordástaian
idő esetén a kijárónyilások megfelelő
leszűkítéséről, hogy a rablást elkerül­
hessük. A méhcsaládoknál szükséges ke­
zelési munkálatokat ilyenkor a reggeli
vagy késő délutáni órákban végezzük,
hogy kutatásra és rablásra ne ingerel­
jük méheinket.

Wenetsek Éva

Csak méQeink gondos és
szakszerű kezelésével ér­
delünk el eredményi. Ügyel-
jünk a mézeinkre, fejlesszük
szaktudásunkat

15

Augusztus J E G Y Z E T E K

i K e d d Péter
2 Szerda Lehel , Hajnalka
3 Csütörtök Hermina
4 Péntek Domokos
5 Szombat Oszvald

6 Vasárnap Lupényi sortűz (1929)
7 Hét fő Ibolya
8 K e d d László
9 Szerda E m ö d

10 Csütörtök Lőrinc
11 Péntek Tibor
12 Szombat Klára

13 Vasárnap Ipoly
14 Hétfő Özséb
15 K e d d ^lária
16 Szerda Á b r a h á m
17 Csütörtök Anasztáz - - - - - - - - - -

18 Péntek Ilona
19 Szombaf Huba

20 Vasárnap István
21 Hétfő Sámuel
22 K e d d Menyhért
23 Szerda A fasisfa diktatúra

megdöntése (1944)
24 Csütörtök Bertalan
25 Péntek Lajos
26 Szombaf Izsó

27 Vasárnap Gebhárd
28 Hétfő Ágoston
29 Kedd Erneszt
30 Szerda A fegyverszünet

megkötése (1944)
31 Csütörtök Bukarest felszabadulása

í (1944)

16

Augusztusi teendők
Ebben a hónapban méheink megkez­

dik a telelési előkészületeket. A, heréket
könyörtelenül kiűzik, hogy a mézfo-
gyasztás minél kevesebb legyen. Ott,
ahol napraforgó, 'tök vagy valamilyen
más mézelő gazdasági növény van, a
kaptármérleg még állandó emelkedést
mutat. A havasokban is tart a hordás,
sőt a hónap elején, ha ezek nincsenek
messze, érdemes a méheinket odavinni.
De a hónap vége felé már a méhész is
utána kell nézzen a teleléshez való elő­
készítéshez, hogy méhei a legjobb körül­
mények között menjenek a télnek. Első
sorban átvizsgáljuk a családokat, hogy
mennyi a mézmennyiségük és ezi hogyan
van a keretekben elosztva. A mézkezdé­
seket felbontjuk, hogy a méhek össze­
hordják a keretekbe és a fészek köré
összpontosítsák az összes mézet. -Meg­
kezdjük azoknak a családoknak az ete­
tését is, amelyéknek nincs elegendő élel­
mük. Az etetéshez legjobb tiszta mézet
használni, ez a méhek természetes élel­
me. Ennek hiányában cukorsziruppal
d etünk, öt kiló cukorhoz két liter vizet
teszünk. A szirupot vagy a lépekbe,
vagy a fészek felé helyezett alkalmas
edényekbe adjuk be, de mindig csak
annyit, amennyit be tudnak hordani.

Gondosan kell ügyelnünk arra, nehogy
rablás törjön ki. A röpnyilásokat
leszűkítjük és nagyon kell ügyelni,
hogy egyetlen csepp szirup vagy méz se
csepegjen el. Méaes holmikat, kereteket
stb. ne hagyjuk a méhek által hozzáfér­
hető helyen, mert ebből szokott legin­
kább a rablás megindulni.

A z anyanevelőkből a félnem haszüált
anyákat is előkészítjük a teleléshez., A
telelést azonban csak szeptemberben
hajtjuk teljesen végre. A z anyát feltét­
lenül keressük meg minden kaptárban
és ha tetüt találunk rajta, tegyük gyu-
fásskatulyába és fújjunk reá cigaretta­
füstöt k. b. egy perc múlva füst között
visszahelyezhetjük a családhoz. A gyu-
fásskatulyában lehullott tetveket pedig
elpusztítjuk.

A jó méhész tisztában kell legyen az­
zal, hogy csak erőteljes méhcsaládokkal
érdemes méhészkedni, csak erős csalá­
dokkal érhetünk el eredményt, azért a
gyenge családokkal ne próbálkozzunk,
oszlassuk fel őket. A z erős családok
biz osítják aztán a jó telelést és a jó
mézhozamot. A fokozottabb mézterme­
léssel pedig hozzájárulunk a szocializ­
mus építéséhez hazánkban.

A halálffeiü lepke
A halálfejűlepke (Acherontia Atro-

pos) a pikkelyes szárnyú lepkék
(Lepidopterák) rendjébe tartozik, Eu­
rópa egyik legnagyobb pillangója. Tes­
tének hossza 5—6 cm. — míg kifeszí­
tett szárnyakkal átmérője 10—11 cm.
is lehet. Könnyen felismerhető. Torának
felsőrészén halálfejhez hasonló bélyeget
visel s nevét is innen kapta.

Megérintve síró hangot: ad s ezzel a
tulajdonságával egyedülállói a lepkék
között. Éjjeli lepke — vakmerő méztol­
vaj. Tekintve, hogy a mézet nagyon sze­
reti, úgy július második felétől kezdve
ellátogat a méhesekbe, belopódteik a
kaptárakba s a családot módfelett fel­
háborítja. A méhek izgalmukban körül­
fogják, azonban nehezen boldogulnak
vele, de a méhek nem adják fel a küz-

'delme:. A kaptár egyik sarkába kény­

szerítik s addig izgatják, míg teljesen
elfárad. Ekkor hirtelen rárohannak s
szárnyvégeit azonnal leragasztják. Vé­
gül megölik. Hogy bűzt ne árasszon, a
testéről a rothadó részt leszedik vagy
viasszal vonják be.

Előfordul, hogy a méhész tavasszal
száradt és ragasztóanyaggal bevont vá­
zát találja a kaptárban.

Egy-egy látogatása alkalmával ká-
véskanálnyi mézet is elrabol a méhcsa­
ládtól. Legjobb védekezés ellene a röp-
lyukak alkalmas megszűkításe — fogas-
röplyuk szűkítővel — meíy megakadá­
lyozza a méztolvaj betolakodását. Ép­
pen ezért ajánlatos a fogas szükítőket
már augusztus elején felrakni a kaptá-
rak kijárónyilásaira.

M I H A L I K L Á S Z L Ó
I I . éves mezőgazd. főisk. hallgató.

17

Szeptember J E G Y Z E T E K

i Péntek Egyed
2 Szombat Rebeka

3 Vasárnap Szende
4 Hétfő Rozália
5 Kedd A bécsi diktátum meg­

semmisítése (1946)
6 Szerda Csongor
7 Csütörtök Regina
8 Péntek Mária
9 Szombat Ádám

10 Vasárnap Ákos
11 Hétfő Árpád
12 Kedd Guidó
13 Szerda Buda
14 Csütörtök Szerénke
15 Péntek Ellák, Nikodém
16 Szombat Edit

17 Vasárnap Gyula
18 Hétfő Tamás
19 Kedd Hajnalka
20 Szerda Frederik
21 Csütörtök Máté
22 Péntek Móric
23 Szombaf Etelka

24 Vasárnap Tass. Gellért
25 Hétfő Adorján
26 Kedd Jusztina
27 Szerda Albert
28 Csütörtök Vencel
29 Péntek Mihály
30 Szombat Jeromos

"1

-

i

18

Szeptemberi teendők
A hónap elején, mégha nyáriasan

meleg nappalok következnek is és javá­
ban virít a tarlóvirág (tiszíesfű). a
megnyúlt éjszakák és a hideg harmatok
a télre figyelmeztetik a méhészt. A
vándorló igyekezzék sátrat dobni, hogy
idejében hazaérve, megtegye a szüksé­
ges előkészületeket, a betel.elésre. Erre
egyébkent a méri eges kaptára ál észlel­
hető apadás is figyelmeztető.

Ha nem végeztük el az esetleges per-
getést, úgy a hónap elején tegyük meg,
mert arra már ritkán kerül küátáá,
hogy méheink e hónapban fölösleget
gyűjtsenek.

Szeptemberben a legfontosabb teen­
dőnk a méhek jó betelelése, ne feledjük
el, hogy ettől függ az áttélélés sikere
és a kora tavaszi fiasítás kiterjedése és
fejlődése.

A betelelésnél mindenek előtt győződ
jünk meg, hogy van-e anya a család­
nál. Jelenlétét legbiztosabban a friss
pete vagy fiasítás bizonyítja, de meg
kell vizsgálnunk magát az anyát is, vi­
szont ez már hosszabb vizsgálódás* igé­
nyel. A túl öreg anya kopof- szerű, tö­
redezett szárnyú, ilyennel, ha csak lehet,
ne teleljünk, hanem cseréljük ki fialtál
anyával. Vegyük figyelembe természe­
tesen az elővigyázatos anyarevés mód­
jait, nehogy megöljék az űj anyát.

Ezzel elkészülve a mézkészletet te­
gyük vizsgálat tárgyává. Hogy mennyit
hagyjunk meg, vagy, hogy még mennyit
tegyünk hozzá, az családonként, adódik,
mindenesetre jobb egy kerettel többet,
mint kevesebbet. A Szovjetunióban min­
den családnál 20 kg. mézet hagynak, ez
is nagyban hozzájárul a kiváló eredmé­
nyekhez.

A z olyan családoknál, ahol nincs elég
méz, oda lehetőleg most tegyünk át mé­
zet más erősebb családtól kerettel. De
ha ilyen nem állna rendelkezésünkre,
•akkor mézzel vagy cukorral etessük fel,
mert könnyebb és jobb most, mint télen
bajlódni velük. A mézűrt természetesen
lezárjuk, a méheket a fészekbe szorít­
juk. A kereteket úgy helyezzük el, hogy
a legnehezebbek egymás mellé kerülje­
nek, a fiasításos kereteket pedig, me­
lyek később úgyis kiürülnek, az egyik
szélére külön tesszük. A z elrendezés
kaptártípusonként változhat, de általá­
nos marad a szabály: a lehető legkisebb
helyre aránylag a legtöbb mézet raktá­
rozzuk el!

Magától értetődő, hogy a kisebb hely
kevesebb kalóriával fűthető. De a szel­
lőzés biztosításáról ne feledkezzünk
meg.

Nagy forgalom csökkenésével a kijá­
ratot leszűkítjük, már csak azért is,
mivel a hordástaűan meleg őszi napokon
a méh nagyon hajlamos rablásra. A le­
szűkített kijárat pedig könnyebben véd­
hető. A méhészkedést is, ha csak tehet­
jük, a kora reggeli, vagy a késő dél­
utáni órákban végezzük, mert különben
magunk is könnyen előidézői lehetünk
a rablásnak.

A z esetleges becsomagolást hagyjuk
későbbre. A kikerült lépekről azonban,
ne feledkezzünk meg. Idejében zárjuk
el a kénsjzekrénybe és kénezzük. A z el­
vénült 1 épeket és tcrmelékekst pedig ol­
vasszuk ki, mert a vénasszonyok nyara
okozta meleg időben a moly hamar
tönkreteheti.

MÓRÉH K Á R O L Y

Gondosan teleljük be csa láda in­
kát, ezzel biztosítjuk

a jó telelést.

19

Október J E G Y Z E T E K

i Vasárnap Géza, M a l v i n
2 H é í f ő A p o r
3 Kedd Kandid
4 Szerda Ferenc
5 Csüíör íök A u r é l
6 P é n í e k Brúnó
7 Szombaí Amál ia

8 Vasárnap Etelka
9 H é í f ő Dénes

10 K e d d Gedeon
11 Szerda Brigi ífa
12 Csüíör íök Miksa
13 Pén íek Kálmán
14 Szombaí Helén

15 Vasárnap Teréz
16 H é í f ő G á l
17 K e d d Hedvig
18 Szerda Lukács
19 Csüíör íök Szabolcs
20 Pén íek Iréné
21 Szombaí T ü n d e

22 Vasárnap E l ő d
23 H é í f ő Gyöngyi
24 K e d d Salamon
25 Szerda Vi lma
26 Csüíör íök Demeíer
27 P é n í e k Hajnalka
28 Szombaí Simon

29 Vasárnap Szilárd ,
30 H é í f ő Keve
31 K e d d Horea, Closca és Crisán

lázadása (1784)
-

20

Októberi teendők
E hónap első feléig méhehinket fel­

tétlenül teleljük be. A szirupos etetést
e hónap közepétől be kell szüntessük,
amennyiben családaink nem lennének
ellátva megfelelő mézkészlettel, azt
csak tavasszal pótoljuk. ' A szykítőket
feltesszük és állandóan ellenőrizzük,
hogy fentlegyenek, nehogy rablás tör­
jön ki. A szalmapárnákat feltesszük a
fészek fölé. Amennyiben ezeket még
nem készítettük volna el, igyekezzünk
elkészíteni. A hátulkezelős kaptár abla­
kai helyett feltétlenül szalmapárnát te­
gyünk, ezzel biztosítjuk méheink szá­
mára a száraz telelést s a penészmentes
lépeket. Gyenge családokat ne vigyünk
a télnek. Csapjuk őket össze minden
további gondolkodás nélkül. Hiába te­
lelünk be két gyenge családot 6—6 kg
mézzel, azt elfogja ugyan fogyasztani
a tél folyamán, de tavasszal etetésre
szorul és mégis gyenge családaink lesz­
nek, ha időközben el nem pusztulnak.
Ezeket egyesítve 12 kg mézzel, a nagy­
család szépen kitelel és gyümölcsvirág­
zásra, már ki lesz fejlődve. A z év folya­
mán pedig bőven fog mézet adni. Télire
a méhfészekben csak annyi lépet ha­
gyunk, amennyi nélkülözhetetlen, vagyis
a mézes kereteken kívül még két dara­
bot, a többit gondosan kiszedjük. A z
öreg, hibás lépeket kivágjuk és beol­

vasztjuk. Ha a családunknak nincs
biztosítva a téli élelme és nem etetjük
azt fel idejében, ne kísérletezzünk cu­
korlepényekkel és más a méhek részére
természetellenes táplálékkal. Ezek csak
rendkívüli időkre valók, amikor például
egész idényen át kedvezőtlen időjárás
folytán egyáltalán nem volt hordás. A
méhek természetes tápláléka a méz.
Ezt ne együk mi meg előlük, inkább
fogyasszuk el azt a cukrot, amit nekik
szántunk és hagyjuk nekik a mézet.
Télire ne pakoljuk túl melegen méhein-
ket. Ezt hagyjuk február elejére. A túl-
pakolás igen sokszor méheink pusztu­
lását okozhatja. Ha csak lehet, feltét­
lenül telelőveremben teleltessünk, vagy
valami védett helyen, mint például szá­
raz pince, vagy csendes szoba. Sok mé-
zet takarítunk meg ezzel. A zárt helyen
való telelés azonban igen nagy körül­
tekintést igényel és állandó gondos el­
lenőrzést. Zárt telelésnél ügyelnünk
kell a hőmérsékletre, szellőzésre és az
egerekre. A telelőhelyiségeket már
most előkészítjük. Kénnel, meszeléssel!
fertőtlenítjük. A Szovjetunió méhészei
érdekes kísérleteket folytatnak az árok­
teleléssel, amiről majd annakidején be-
fcgunk számolni.

—n

Telelőveremben való telelte- j
téssel sok mézet takarítunk
meg, ami közvetve hozzá- |

járul a méztermelés
emeléséhez

November J E G Y Z E T E K

i Szerda Tuhutum
2 Csütörtök Illa
3 Péntek Győző
4 Szombat Károly

5 Vasárnap Imre
6 Hétfő Lénárd —

7 Kedd A N a g y Szocialista For=
radalom napja (1917)

8 Szerda Lebe l
9 Csütörtök Tibor, Tivadar

10 Péntek Luther
11 Szombat M á r t o n

12 Vasárnap Emília
13 Hétfő Tihamér
14 K e d d A l b e r t
15 Szerda Lipót
16 Csütörtök Ö d ö n
17 Péntek írnák
18 Szombat Horíense

19 Vasárnap Erzsébet
20 Hétfő Jolán
21 Kedd Olivér
22 Szerda Cecília
23 Csütörtök Kelemen
24 Péntek Emma
25 Szombaf Ketalin

26 Vasárnap Á r p á d
27 Héf fő M á r i a - - —

28 K e d d Stefánia
29 Szerda A n d r á s
30 Csütörtök Szabolcs

- - - • • -

22

Novemberi teendők
A íéleló' évszak e hónappal kezdődik.

"Ez az időszak egyben egy új év kezde­
tét is jelenti, a méhész életében. Ettől
a kezdettől függ a jövő évi méhészke-
dés sikere vagy sikertelensége. Ahhoz,
hogy igazán sikeres legyen a jövő év,
a méhésznek gondoskodnia kell a tele­
lés jó feltételeiről. Nézzük meg, mi szük­
séges ahhoz, hogy méheink a 2—3 hó­
napi pihenés után. nagy lendülettel fog­
janak ismét munkához.

A méhek télen csomóba, úgynevezett
telelőfürtbe húzódnak. Azonban ahhoz,
hogy ez a fürt a legnagyobb fagyokat
is túlélje, szükséges, hogy erős, népes
család legyen. Csak nagy tömegben biz­
tosíthatják maguknak a méhek a *éli
fagyban a nekik megfelelő hőmérsékle­
tet. Inkább legyen kevés, de népes csa­
ládunk, mint sok gyenge.

Ha valaki novemberig nem telelte be
családjait, úgy e hónap elején feltétle­
nül intézze el, mindenekelőtt nézze meg,
hogy az anya nem hiányzik-e? A gyen­
ge és anyátlan családon ebben a hónap­
ban egyesítéssel segítsünk.

A telelés egyik legfontosabb feltétele:
a kaptárban hagyott méz mennyisége
és minősége. Méhészeink ma már álta­

lában nagy kerettel dolgoznak, ez a te­
lelés szemponitjából is nagyon fontos.
Csak nagy kerettel és ezen nagy méz­
koszorúval biztosíthatjuk azt, hogy mé­
heink a nagy fagyok idején ne pusztul­
janak éhen ,a méz mellett. Ugyanis
nagy hidegben a család nem képes át­
vonulni egyik lépről a másikra. Bizto­
sítsuk a családoknak a megfelelő meny-
nyiségű mézet, mely a család nagysága
szerint 15—20 kg.

A méz mennyisége mellett tekintettel
kell lennünk a mésí minőségére is. A te­
lelőméz legyen jól beérett és befödött.
Nem alkalmas telelőméznek a könnyen
kristályosodó (cukrosodó) méz (pl. a
repceméz), továbbá a mézharmat is al­
kalmatlan erre a célra. A kaptárban a
kivett lépek helyét szalmával, szénával
kitömjük, úgyszintén a mézűrt is, ezál­
tal mintegy szűrőkészüléken keresztül
biztosítjuk a kaptár szellőzését. A kijá-
rókat csak mérsékelten szűkítsük le,
mert a méheknek télen is szükségük
van friss levegőre. Ha szabadban tele­
lünk, akkor szélmentes csendes helyre
tegyük a kaptárakat.

DERZSI O L G A

Dermedt méhet

November havában egy közelemben
lakó kezdő méhész ijedt arccal állított
be hozzám azzal, hogy méhei pusz­
tulásnak indultak. Sok holt méhet ka­
part ki az aljadeszkáról és azt hiszi-
hogy talán az éhségtől hullanak el.

Azonnal átmentem hozzá és a követ­
kezőket állapítottam meg: a kaptár
felülről kezelhető, alsó röpnyílású. A z
aljadeszkáról tényleg 40—50 mozdulat­
lan méhet kapart ki. Mindjárt meg­
nyugtattam méhésztestvéremet, hogy
ez ne ijessze meg; tavaszig még na­
gyon sok hulla fog az aljadeszkára ke­
rülni. Ezek a méhek nem csak az éh­
ségtől és hidegtől pusztulnak el, ha­
nem az öregségtől is.

Kezdő méhésztestvérem azt kérdezte

ekkor, hogy most mit csináljon ezek­
kel az elhullott méhekkel, elégesse-e,
vagy ássa el őket?

Az t feleltem, hogy se az egyiket, se
a másikat ne tegye, hanem rakja be
egy papírdoboz fedelére, borítsa le e g y
üveglappal és v i g y e be a konyhába a
tűzhely közelébe, mert lehet köztük
sok dermedt méh is-

Ezek még életre kelhetnek.
Ü g y is volt . A m í g én a keretekét

szedegettem ki, hogy lássam, mennyi
mézük van, a méhész édesanyja két
ízben is kihozta a dobozt egy-egy
mozgolódó méhvel. Ezeket mindjárt
betettem a méhcsomó közepébe,

Petrozsény. E A B A J Á N O S

23

December J E G Y Z E T E K

i Péntek Elza
2 Szombat Aranka

3 Vasárnap Olivia
4 Hétfő Borbála
5 K e d d Vilma
6 Szerda Miklós
7 Csütörtök A m b r u s
8 Péntek M á r i a
9 Szombat Natália

10 Vasárnap Judit
11 Hétfő Á r p á d
12 K e d d Gabriella
13 Szerda Luca
14 Csütörtök Szilárdka
15 Péntek lobanna

1 16 Szombat A l b i n a

17 Vasárnap Lázár
18 Hétfő A l m o s
19 K e d d Viola
20 Szerda Teofil
21 Csütörtök Tamás
22 Péntek Zénó
23 Szombat Viktória

24 Vasárnap A d á m , Eva
25 Hétfő Karácsony-
26 Kedd István
27 Szerda János
28 Csütörtök Kamilla, Ráhel
29 Péntek Tamás
80 Szombat A Román Népközfársa

ság kikiáltása (1947)

31 Vasárnap J Szilveszter

24

Decemberi teendők
A mi vidékünkön decemberbon már

legtöbbször lehull a hó. A méhész leg­
főbb teendője ekkor, ha zárt helyen fe­
leltet, hogy családjait behordja és elren­
dezze. Ezt a munkát legnagyobb csend­
ben, minden rázkodtatás né'kül végez­
zük. Persze előzőleg számolni kel! az-
eal, hogy a telelő-helyiség minden kö­
rülménynek meg felel-e.

Legfontosabb, hogy a helyiség jól
Szellőztethető legyen s ezáltal a megfe­
lelő hőmérsékletet biztosíthassuk. Le­
gyen, továbbá száraz ési csenJts s egér
ne férkőzhessen hozzá. A z egér ha nem
is tud bejutni a kaptárba, állandó rág-
esálásával izgatja, sőt tönkre is teheti
a családot.

Szabadon való telelésnél legfonto­
sabb a jó csomagolás és a teljes nyuga­
lom biztosítása. A kaptár közelében ál­
lat ne járjon, 30—40 m. körzetben fa­
vágás vagy más durva zaj ne legyen. A
méh minden hirtelen jött zajra felzúg,
teleszívja magát mézzel, ezáltal többet
fogyaszt és a visszamaradt emészthetet­
len anyagok mennyisége is nő. Ez pedig
komoly bajt okozhat, abban az ese'ben,
ha a tél hosszúra nyúlik és a méhek
nem tudnak tisztulórepülést végezni.
Ilyen esetben lép fel a hasmenés, mely
a család pusztulását is okozhatja. Á
haismenéses család felismerhető nyugta­
lan hangjáról, a méhek ilyenkor gyak­

ran repülnek ki a kaptárból és kelle­
metlen szag érezhető a kaptár előtt. A
beteg családon segíteni kell, úgy, hogy
meleg helyre visszük, dróthálós ketrec
be repültetjük és tiszta kaptárba elő­
melegített tiszta mézes keretekre tesszük

A család nyugalmának biztosítása ér­
dekében, védeni kell a méneket! a mada­
raktól. A madarak nagy szeretettel
csipkedik fel a kaptár előtt elhullott
méheket, s ha ilyet nem kapnak, a kap­
tárt kezdik kopácsolni, ezzel pedig meg­
zavarják a méhek téli nyugalmát. Ez
elleni úgy védekezhetünk, ha a kijáró
elé kis kartonlapból ereszt készítünk
oly módon, hogy az a légcserét ne za­
varja, de az elpusztult méhet takarják
el a madarak szeme elől. A kijárót
ilyenkor időnkémt ki kell takarítani.

A méhek téli pihenése nem jelenti azt,
hogy hónapokig ne nézzünk feléjük.
Hetenként legalább kétszer, halkan,
csendben közelítsük meg a kaptárakat
és papírból összesodort csövön keresztül
hallgassuk ki a méhek zúgását. Ha a
család rendben van, halk, egyforma
Zümmögést hallunk, ha valami baj van,
akkor hangosabb a zúgás, némelykor
felsíró hang figyelmez Leti a méhészt
arra, hogy valami rendellenesség van,
amin azonnal segítenünk kell.

DERZSI OLGA

Ne (eleJJ
előfizetési dijadat rendezni,

| lapunk zavartalan megjelenését
biztosítod vele.

25

Tőled is függ...
Tőled is függ, válassz!
Béke, vágy háború legyen.
Te is tudod a háború mit jelent
Ét tudod azt is. a béke mit teremt.
A romok még itt hevernek,
A sebek még égnek,
És amit a háború rombolt
Csak békében építjük fel.
Válassz, habozásra nincs idő!
Merj kiállani, ha a béke híve vagy.
Merd oda írni a neved
Velem és milliárd mással
Bátran, hogy szembeszállsz
A háborús banditákkal.
í rd alá nem egyszer,
Százszor írd ha kérik!
Elítéled, kik a háborút akarják

Merd az életért hallatni szavad,
Merd kiáltani keményen:
Elég. az anyjuk keservét . . .
Mi nem akarjuk a háborút,
követeljük és kivívjuk a békét.
Merd nyíltan hallatni szavad
Ha a békét akarod és a béke híve vagy.
Védd a békét, az életet,
Védd szóval, tollal, munkáddal.
Mindennel amivel lehet
És fojtsd belé a szót, aki nem

Védd az életet,
Munkád gyümölcsét,
A hullámzó búzatáblát.
Gyárak acélcsengésű zaját,
Védd a családod, a gyermeked,
A hazád,
Mindennel védd, hogyha kell.

s nem a békét védik

akarja azt.

M i az i g a z s á g ?
Lapunk párhónapi kimaradását a

reakció kihasználva, a méhészet terén
Is hajmeresztőbbnél-hajmeresztőbb
rémhíreket indított el. A politikailag
is képzett méhészek természetesen nem
dőltek be ezeknek s így a méhészeti
termelő munka zavartalanul folyt to­
vább. Akadtak azonban olyanok is —
lapunk kimaradása miatt — akik ko­
molyan vették s állományuk csökken­
tésével komoly kárt okoztak célkitű­
zéseinknek.

A kérdést komolyan és részletesen
kell megvizsgálnunk) mert Lenin és
Sztálin tanításából tudjuk, hogy az
osztályharc kiéleződése idején a föld­
alatti reakció megtízszerezett erővel,
mindent kihasználva igyekszik a szo­
cializmus építése elé akadályokat állí­
tani

Ezt azonban éberen és harcosan kell
visszaverni és leleplezni. S ha hétfejű
sárkány módjára törne is ellenünk, ne
riadjunk meg mind a hét fejét le-

Ezzel szemban mi

Az állam nem vette el senkinek a mé-
heit, hanem hatalmas segítséget nyúj­
tott: a méhészetet adómentességben
TÓszesítette> az állatorvosi szolgálat
díjtalan segítségével a méhbetegsége-
ket a minimumra csökkentette és az
állami kereskedelmi hálózat révén jó
áron vásárolta meg a méhészeti termé­
keket, a mézet és a viaszt. Egyszóval
az állam nemhogy megakadályozza,
hanem minden úton-módon elősegíti,
hogy a méhcsaládok számát mielőbb
megkétszerezzük-

A méhészet mentes a jövedelmi adó­
tól. Erről az intézkedésről is jól tud­
juk, hogy Pártunk vezetésével miért
hozta kormányzatunk. A méhészet köz­
vetlen jövedelme, a termelt méz és
viasz ára elenyészően csekély, tizenőt-
Bzör kisebb, ahhoz a nemzetgazdasági
haszonhoz viszonyítva, amit a méhek

vágni, Népköztársaságunk minden el­
lenségét megsemmisíteni.

Vegyük ezért rendre célkitűzéseinket
s nézzük meg.' hogy miként akarta
azokat a suttogó reakció aláaknázni,
de ugyanakkor vizsgáljuk meg azt is,
hogy mi az igazság?

1. Népköztársaságunknak jelenles
kétszer annyi méhcsaládra van szük­
sége) mint amennyi van. Mindnyájan
tudjuk, hogy miért. A gyümölcsfák és
számos gazdasági növényünk bepor-
íásához a méhcsaládok számát szapo­
rítanunk kell, mert ezzel növeljük ter­
mésüket s ugyanakkor a mézet általá­
nosan fogyasztott népeledellé tehetjük.
A reakció mindent elkövetett, hogy ezt
a célkitűzésünket megakadályozza.
Mit mondott a reakció? Ne szaporítsad
állományodat, mert rövidesen államo­
sítják a magánméhészeteket. Más-
helyt még ennél pontosabban körülír­
ták: minden 20 vagy 40 családon felüli
állományt elveszik és az állami gaz­
daságokba tömörítik.

az igazsági

a virágok beporzásával kapunk. E
kormányintézkedés is a méhcsaládok
szaporítását szolgálja.

Mit mondott a reakció? Rövidesen
hatalmas adóval sújtják a méhészete­
ket, mert csak így tudják fedezni az
Állami Terv hatalmas beruházási té­
teleit.

Ezzel szemben mi az igazság? A mé­
hészet adómentes, csupán a közvetítő
kereskedelem útján forgalomba hozott
méz után kell 10*/« illetéket fizetni s
azt sem a méhész, hanem a vevő köte­
les kifizetni. Az adómentességet min­
denütt betartották, csak itt-ott akadt
néhány adótisztviselő, aki bizonyára
nem értette meg kormányzatunk szán­
dékát és a törvény szövegét másként
magyarázta. Komoly felvilágosító
munkával azonban ezt is sikerült min­
denütt leküzdeni. Az Állami Terv be-

27

ruházási tételét pedig nem a méhé­
szeti adóból fedezik — hiszen az el­
enyésző csekély összeg lenne — ha­
nem a tervszerűsített gazdálkodás jö­
vedelmeiből.

3. A méhekkel való vándorlás nincs
korlátok közé szorítva. Érthető, hogy
miért nem korlátozzák a vándorlást. A
vándorméhészettel hatalmas értéket
mentünk meg nemzetgazdaságunk ré­
szére.

Mit mondott a reakció? Olyan ma­
gas helybért szednek a vándorméhé­
szektől, hogy nem érdemes az egész
herce-hurca. Bizonyára fájt neki, hogy
a méhészek ilyen szorgalmasan láto­
gatják az akác-, hárs- és havasi lege­
lőket) újabban pedig a gyümölcsös
napraforgó és egyéb mezőgazdasági
növények tábláit.

Ezzel szemben mi az igazság? Luca
Lászlónak a Scánteiabs'n megjelent

„Használjuk ki a helyi javakat" című
cikke nyomán a Néptanácsok Ideigle­
nes Bizottságai igyekeznek elősegíteni
a vándorméhészek letelepülését. Cse­
kély helypénzért alkalmas helyet je­
lölnek ki számukra s a fogatos fuvar­
díjak szabályozásával letörik egyes
kapzsi fuvarosok féktelen kereseti vá­
gyát- Egyszóval elősegítik a vándor­
lást.

íme pár példa az idétlen rémhír kö­
rül, amit nem csak azzal a céllal kö­
zöltünk, hogy ha azokat halljuk, ne
vegyük komolyan, hanem azért, hogy
leplezzük is le azokat, akik azt ter­
jesztik. Csak így tudjuk torkukba foj­
tani a reakciósok szavát s csak így
semmisíthetjük meg ellenségeinket,
akik Állami Tervünk teljesítését és
túlhaladását szeretnék meggátolni.

A M É H É S Z E T I K Ö Z L Ö N Y
Szerkesztő Munkaközössége.

Aki tanút, a<z Uatad
Nem mulaszthatom el, hogy a Méhé­

szeti Közlöny szerkesztőségének köszö­
netet me mondjak fáradságos és önzetlen
munkájáért. Bár a Méhészeti. Közlönyt
olvasó többi méhésztár.sak nem hatal­
maztak fel rá, de bizonyára nem lesz
eliíenükre, ha köszönetinyMvánításomat
az ő nevükben is kifejezésre juttatom.

A haladó iríéhész nem nélkülözheti a
Méhészeti Közlönyt. Bőséges és értékes
tartalma miatt, sokkal nagyobb pártfo­
gást érdemelne, mint amelyben jelenleg
részesül. Nem egyéni érdeket szolgál,
hanem a dolgozó méhészek összeségének
érdekeit. Minden szava hozzásegít, hogy
a Komán Munkáspárt vezetésével ha­
zánkban a méhészetet is magas színvo­
nalra emeljük.

Aki tanul, az halad, a közönyösek pé­
tiig lemaradnak a versenyben. Márpedig
hazánk fejlődése megkívánja, hogy az
egyieri verseny tömegmozgalommá fej­
lődjék. Ez viszont csak a több tudás és
jobb munka-módszer révén érhető el a
méhészet terén is, aminek elsajátítására

a Méhészeti Közlöny bőven nyújt lehető­
séget. Hiszem, hogy ez a lehetőség még
inkább kibővülne, ha a ma még min­
dig közönyösek belátnák helytele- ma­
gatartásuk következményeit és csatla­
koznának a Méhészeti Közlöny táborá­
hoz.

Ha az ember olvas, kifejezése csiszo­
lódik, tudása, gyarapszik, ráadásul mun­
kája, a tanultak hasznosításával köny-
nyebb leszi A tudásnak még senki sem
vallotta kárát, de a tudatlanságnak
már sokam estek áldozatul. A szaklap­
ban viszont mindenkor megtaláljuk, ami
bennünket érdekel, tanulhatunk belőle.
Ezért kell azt olvasni, hogy felfrissítsük
emlékezetünket és ugyanakkor gyarap­
szik elméleti tudásunk is, mert e nélkül
csak kontárok maradunk.

Nem mulaszthatom még egyszer meg­
jegyezni, hogy a tagdíj pontos! fizetése:
kötelesség, miután minden kesedelm.es->
ség veszélyezteti! a lap megjelenését s
így megrövidtbeti a dobozó méhészek
érdekeit is. B A C O N I ERNŐ

28

http://kesedelm.es-

A méhek szerepe
a. beporzásn6l

A méhészetről és az ezzel kapcsolatos
fogalmakról hatalmas könyvtárra menő
írás jelent meg, mégis a nagyközönség
téves fogalmak szerint ítéli meg a mé­
hek szerepét és rendeltetését. Sőt a mé­
hészek körében is akadtam olyanra, alku
csak azt hitte: ,,Azért vannak a méhek,
hogy mézet gyűjtsenek." Nyilvánvaló,
hogy az ilyen méhésztársunkat legfel­
jebb a „méhtartó" titulus illeti meg, mert
& „méhésztől" legalább annyit kell meg­
követelnünk, hogy a méhészet legele­
mibb fogalmaival tisztábain legyen.

A természet érdekes világában, ahol
minden ok és okozat szorosan összefügg,
az egyik legküíönlegesebib szerepet a
méhek nemzetsége tölti be. A méh
uigyamis a virág miatt van, nem a méz
miatt. A természet háztartásában az a
rendeltetése, hogy elvégezze a beporzást,
vagyis a virágok megtermékenyítését.

Igaz ugyan, hogy azonos szerepe van
e téren más hártyaszárnyú és a méhek -
kel rokon rovaroknak is, ezeknek saáma
azonban meg sem közelíti a méh ekét,
minél fogva ilyen értelmű tevékenysé­
gük a ménekénél kisebb jelentőségű.

Ezért van tehát a méh a világon, mem
pedig a viasztermelés és a mézgyűjtés
végett. Jelentőségét is ezen — a ter­
mészetben betöltött — szerepe szerint
kell felmérnünk, mert méhek miuintoája
nélkül számos kultúrnövényünk (első­
sorban a gyümölcsfáik) alig hozma vala­
melyes termést és nagyon kevéssé túlo­
zunk, mikor azt árítjuk, hogy ha máról
holnapra eltűnnének a méhek, a termé­
szet arculata, sőt az emberiség életmód­
ja is több tekintetben megváltozna.

Hogy kellőleg érzékeltessük az eddig
elmondottakat, előbb magáról a virág­
ról kell 'beszélnünk.

A V I R Á G
Virág elnevezés 'alatt a növényeik a-

zon megrövidiilt sarját értjük, meflyfoem
a nemzőszaporítás szervei fejlődnek ki.
Méhészeti vonatkozásban ez a megállapít
tás csak a magvas növényekre vonatko­

zik, a mohákra és más spórázó növé­
nyekre nemi'. A virág lényeges részei: a
fogantató szerv,aporaó (melyen a ihfcm-
por található) és a megfogamzó szerv,
a bibe vagy pete. E kettő a magvas
növények csoportjában hasonló képző-
désű. Eltéréseklet csak nagyságuk, kd-
terjedésük arányában találunk. Szem­
betűnő azonban az eltérés a virágtaka­
rót képező levél — az úgynevezett szi­
rom — tekintetében, mikor is alakra,
nagyságra, színre és illatra nézve a leg­
változatosabb tarkaságban gyönyörköd­
hetünk.

Sok keményfa faj virágainál nem ta­
lálunk ilyen takarót, ezeket csupasz vi­
rágoknak nevezzük. Ilyen például a
tölgy, szil és kőris virága.

Ismerünk olyan virágtakarót is. mely
sem ihínnport, sem petét nem foglal ma­
gáiban.. A z ilyet magtalan, meddő virág­
nak nevezzük. Ilyen például a rózsa.

A nagyközönség és a gyakorlati mé­
hész számára elegendő, ha a virág el­
nevezés alatt, azon széptakarójú növé­
nyek összességét érti, melyeknek burkoló
levelei sizínesaki, szépek és többnyire ked-
lemjes illatúak.

A V I R Á G P O R
A .hímpor vagy virágpor a méhek éle­

tében a táplálkozás miatt nagy jelentő­
ségű. A mézben (hiányzó nitrogánt&rtail-
mú fehérje anyagokat a virágpor szol­
gáltatja. Nitrogén — fehérje — nélkül
pedig alig képzelhető el szerves élet.

A sejtékbe begyűjtött .virágpor kü­
lönböző sízovjet méhészeti kutatásokkal
megegyező adataink alapján a követke­
ző vegyi összetételű:

fehérje 17.81%
oukor 25,12%
zsír, olaj, sav 8,98%
pektinanyag 7,42%
viirágiponhártyálk; 7,56%
víz 29.89%
haimu 3,08%

összesen 99,86%

29

Ezen összetétel arányszámai között a
virágpor eredete szerint tasebb-.iiagyoíbib
eltérések lehetségesek.

Számek szerint a gyűjtött virágpor
sárga, barna, vörös, fehér és fekete szí­
nű lehet. A z uralkodó szín mindenesetre
a sárga.

Rendes körülmények között a virág­
port a munkás-sejtekbe raktározzák,
még pedig a kijárónyílás közelében lévő
lépeJdbe. Gyakran a fiastépek szegélyéin
találnak annak helyet a méhek.

Miután a virágpor a méhek táplálá­
sára, elsősorban a tél végén meginduló
fiasítás nevelésére okvetlenül szükséges,
beteleléskor gondunk legyen arra, hogy
a kijárónyílás közelében helyet foglaló
lépek elegendő virágport tartalmazza­
nak.

A V I R Á G M E G T E R M É K E N Y t l L É S E

A z újszülött méh — születésétől szá­
mítva — több mint két .hétig belső szol­
gálatot végez. Dajkáljai a fiasítást, tes­
tével melengeti a sejtekből még elő nem
bújt testvéreit, az újszülötteket letaka­
rítja és táplálja, kitisztítja az üressé
vált sejteket, takarítja a lakást, átveszi
az érkező kijáróméihektől a nektárt, vi­
aszt tenmel és ezzel lépet épít, szellőztet,
őrszolgálatot végez, stb. .Csak miután
elmúlt két hetes, lát hozzá a külső mun­
kálatokhoz. Ezek sorrendiben a követ­
kezők: a) virágpor-, b) nektárgyűjtés,
e) vízhordás1. Aszerint, hogy melyik te­
vékenységben van tömegmunkára szük­
ség, az említett sorrend nnegváltozhatik
bizonyos mértékiben. Pl. nagykiterjedésű
friss fiasítás esetében fiatal méhek is
foglalkoznak vízhordással. Körülménye­
sebb volna az az eset, mikor öreg mé­
neknek kellene építkezni, vagy épen vi­
rágport gyűjteni. A méhcsaládban nagy­
szerű összhang uralkodik a tarnivaló­
kat illetőleg. A munka beosztása, a dol­
gozó méhtömegmek a megoszlása az el­
végzendő feladatok arányában, az össze­
tartás egyik példája.

A SZOVJET K U T A T Á S O K
E R E D M É N Y E

Jeljes, kutatásokkal foglalkozó szovjet
mesteirméheszek, a méneknek festék ál­

tal való megjelölése révén megállapítot-
ták, Ihiogy a virágpor-gyűjtés a fiatal
mének: feladata. Ez természetes is, mert
a korosabb méh testéről nagyobbára
lekopott már a szőrzet, mely nélkül a
virágpor felszedése nem lehetséges.

Al ig melegíti fel az életet adó Nap
sugaraival a levegőtengert, a gyüjtőmié-
biek megindulnak, mert a virágporgyüj-
tésre a reggeli órák a legalkalmasab­
bak. A harmattól nedves virágpor job­
ban tapad, miért is az ilyet könnyebb
nekik felszedniük. A fiatal gyűjtőmén
rerdesen egy fajtájú virágot látogat
meg virágporért. Megérkezve céljához,
a virág közelében lassít, majd kecses
mozdulattal leereszkedik a virágra. Né­
hány másodpercnyi ideig szőrös testecs-
kéjét hozzádörzsöli a virágportermő
szervekhez, a lábaival is segítve magán,
gyakran pedig (nagyobb virágok, pl.
tök esetében) valósággal megfürdik a
virágporban. Egész teste, lábai, tora,
potroha. sőt a feje is megtelig virág­
porral. Élvezetes látvány szemlélni, mi­
kor középső lábaival összeszedi szőrös
testecskéjérSl a virágport s azt a r igó ­
jához juttatja, hogy nyállal keverhesse
össze. Mikor ez megtörtént, a lábak se­
gítségével a hátulsó lábpár combocskái-
nak szőrös és homorú „kosárkáiba" he­
lyezi el. A rakodás után értékes ter­
hével hazarepül, fáradtan ereszkedik le
a kusziöbdeszkára, hogy azon áthaladva
eltűnjön a. méhlakás belsejében.

A felszedett virágpor — a méh .nyá­
lának hatására — sötétebb SKínű lesz.
Ugyanaz, a virágpor a növényen vilá­
gosabb színű. A nyál befolyására bekö­
vetkező színváltozás a fehér virágpormái
a legfeltűnőbb, mert az szürkéskék szí­
nű lesz. Halmazállapotában is megvál­
tozik a virágpor. A növényen még laza,
a szél által is elfújható virágpor a nyál­
lal való keveredés következtében tömö­
rebbé válik, de ugyanakkor vegyi válto­
záson is keresztülmegy: a szénhidrátok
jó része cukorrá alakul át, a fehérje pe­
dig eimészthetőbbé' válik. Miért is na­
gyon találó és helyes elnevezés a virág­
por népies kifejezése: méhkenyér.

A virágporgyüjtés alkalmával virág­
ról virágra szállva* a méíh megterméke--
nyíti a virágokat. A porzó hirnpora ilyen.

30

módon a termő bibéjével érintkezésbe
jut, s így megtermékenyülnek, vagyis a
magképződés megindul. A beporzásra
azért előnyös a méh,, mert egy-egy na­
pon, vagy akár öt napon át is, ugyan­
azon Viirágfajtát látogatja, minaenik
vijrágféleséget aíkkor, mikor a megter-
mékenyítésre legnagyobb 'szüksége vám.

H A T Á R T A L A N A MÉHEK
SZORGALMA

Akár a nektárgyüjtés terén, úgy a
virágporhordásnál is határtalan a mé­
hek szorgalma, Vir-ágmjegtermékeoyítő
szerepük a természetben felmérhetetlen,
számokban pedig ki sem fejezhető. E
sorok írója különben ás ellensége a lég­
ből kapott statisztikai adatoknak. Mind­
azáltal képzeletünk megközelítheti a va­
lóságot, ha tudjuk kiváló elméleti és
gyakorlati méhészek, valamint tudósok
azon becsléseken alapuló számítását,
mely szerint 1 kg nektár begyűjtéséhez
sokmillió virág meglátogatására van
szükség. Tudva, hogy a méhek gyüjtő-
Ösztönük által sarkalva teherbíró ké­
pességük határáig szoktak megrakodni,
az egy méh által egy-egy alkalommal
hazaszállított nektár és virágpor közötti
súlykülömibség nagy nem lehet. Még na­
gyobb lesz csodálkozásunk, ha tudjuk,
hogy egy népes méhtörzs a hordási
idény alatt 4 kg-nyi (sőt ennél is több)
virágport is képes begyűjteni. Ezáltal
biztosítva van a virágos növények
fennmaradása,

A méneknek a természetben betöltött
végtelen nagy fontosságú szerepét a
körülbelüli statisztkai adatoknál jobban
megvilágítja néhány gyakorlati példa.

Szovjet kísérletezők virágzó barack­
fákat olyan hálóval (tüll-lel) burkolták
be, mely megakadályozta a méheket ab­
ban, hogy a virágokhoz férhessenek. Míg
a szabadon maradt fák bőséges gyü­
mölcstermést hoztak, a bekötözött fá­
kon alig lézengett néhány gyümölcs.
(A virágok, melyekből 'ezek a< gyümöl­
csök fejlődtek, a szél által kerültek be­
porzásra.)

Ugyancsak szovjet méhészeti szakírók,
megemlítik, hogy Ausztráliában a kiván­
dorlók rengeteg gyümölcsfát ültettek. A
fák évről-évre virágtemgerbe borultak,
dte termésl azokon nem volt. A z egyik
krvándorló méhtörzseket vitt magával
és ahol letelepedett velük, nem volt pa­
nasz többet a gyümölcstermésre. Ezen
tapasztalat után a gyümölcsültetvénye­
ken meghonosították a méheket is.

A Szovjetunió gyümölcstermelő vidé­
kein a kevés méhcsaláddal rendelkező
kolhozok anyagi áldozatot vállalnak ma­
gúikra, hogy a városi munkás elvtársak
méhcsaládjaikkal a virágzás idejére ná­
luk megtelepedjenek. A termékenyítés­
ből származó, hatalmas gyümölcstarmés-
ből pedig mind több és több méhcsalá­
dot szerez be a kolhoz. így nem ritkaság
az 500—1000 családos méhészet.

Mi a kollektív gazdaságok megalaku­
lásának még csak a kezdeténél tartunk,
de már is örömmel tapasztalhatjuk,
hogy majd mindeniknél méhészetet is
beállítottak. A z állami mintagazdasá-
gokiban pedig évről-évre hatalmas lépés­
sel fejlődik a méhek száma.

ÖSSZEFOGLALÓ

A méhek tehát a virágért vannak és
a virágok a méhekért. A kettő egymás
nélkül .a természet körforgásában meg
nem lehet. Tudósok százai dolgozták
már fel ezt a tárgyat kitűnő könyviek­
ben, hogy csak néhányat említsünk a
legkiválóbbak közül: Darwin, Brokopo-
vios1, Maeterlinck, Guibin, Micsurin és a
néhány év előtt elhunyt magyar tudós
Raul Ferenc. Munkáik a legérdekesebb
olvasmányok, melyeknek áttanulmányo­
zása kettős hatással van az olvasóra:*
először tudatára ébred, hogy az ember
nem várhat ajándékot, a nagy termé­
szettől, hanem azt magának kell kicsi­
karnia tőle, másrészt fontos útmutatást
kap, milyen eredményes módon harcol­
hat a természet megváltoztatása érde­
kében.

Marosvásárhely.
G E R E B E N G. GUSZTÁV

31

íMég e g y s z e r :

Hol teleljünk?
A fenti cím alatt a M. K. nov. számá­

ban ezirányú több évtizedes tapasztala­
taimról beszámolót közöltem, amelyre
a következő számban Dekker méhész-
társam, szerintié építő, kritikát gyako­
rolt. Hogy ez mennyire sikerült, annak
elbírálása a tárgyilagos többséget illeti.
A magam részéről azonban szabad le­
gyen ahhoz néhány jóakaró megjegy­
zést fűznöm.

Beszámolómat elsősorban én nem el­
gondolásokból írtam, másodszor néhány,
talán nem egészen helytálló elgondolás­
ra rá kell mutatnom. Főként azért,
mert, mint méhésztársam írja, tanítani
szeretett volna. Azonban én rossz jelnek
tartom, ha a tanító önmagával is ellen­
mondásba keveredik, márpedig ez ott,
úgy hiszem, világosan kitűnik.

A z egyik bekezdésben ezt írja: „Bizo­
nyára a sorozatos tapasztalatok igazol­
ták a méhészek azon megállapítását,
hogy zárt helyen jobb telelni és ez ter­
mészetes i a " Ezzel szemben máshelyen
a következők olvashatók: „Ami pedig
az egészséges kitelelést és azt követő
tavaszi gyors fejlődést illeti, soha sem
attól függ, hogy hol telelünk, hanem
ahhoz legtöbbször és elsősorban, szak­
ember kell."

Hogy azonban a jó és biztos itelelés
mitől függ, erre nem ad magyarázatot.
Mert az a recept, amely szerint, ha a
családinak 20 kg. méze van és a fészket
a család rendezi be, valamint az a tény,
hogy a tulajdonos szakember, még nem
jelenti azt, hogy ez csalhatatlan, sőt el­
lenkezőleg bizonytalan. És pedig azért,
mert az általam említett, saját esetem­
ben, valóban beavatkozás nélkül, kellő
mennyiségű és kifogástalan minőségű
mézzel és azzal is megtoldom, hogy há­
borítatlanul teleltek, mert talán ez is
fontos. Mégis minden határozott ellen­
kező állítás ellenére elpusztultak azok,
•de nemcsak nálam, hanem sok más he­
lyen is. És én szintén állítom, hogy ha­
sonló adottságok mellett ez bizony
Arad környékén is bekövetkezett volna

és még a jövőben is bekövetkezhet. De
hogy az életben maradt családok meny­
nyi hullával és milyen állapotban kerül­
tek ki a télből, ez talán már nem ia
fontos.

Valóság az, hogy ha méhész'ársam a
méhészeti sablonoknak nem egyévi szá­
mait böngészi át, hanem ogy kissé to­
vább megy, akkor belátta volna, hogy
építő kritikája mennyire helytálló és
beszámolóm minden sorát igazoltnak
látná. Még az idézett „katasztrofális1'
kifejezést is megbocsájthatná nekem,
mert 30—10, sőt 50%-o3 pusztulások­
ról is talál még hivatalos beszámolót.
Kedves méhésztársam, ezek nem az én
elgondolásaim, ezért tehát vigyázzunk a
kritikával, hogy az valóban is építő le­
gyen. Viszont, ha a zárt teleltetésnél
akár csak 20%-os veszteséget akar ki­
mutatni, nehéz dolga lesz. A 13. évi
gyakorlattal rendelkező méhésztárs tu­
dását is elfogultan vonja kétségbe, mert
még ehhez hozzá kell fűznöm, hogy an­
nak 106 családja zárt méhesben és ve­
gyesen felső-alsó röpnyilásű, duplafalú
kaptáraikban voltak. A z idézett helyea
bővebb beszámolót találhat róla, de
végeredményben nem egy fecske jelenti
a nyarat. _ Ha pedig a telelásnél a mé­
hész szerepe ön szerint az kell legyen,
hogy a méz mennyiségét ellenőrizze, eh­
hez talán nem is kellene magas iskola.

Meg nem cáfolható tény, hogy egyes
méhcsaládok az azonos mennyiségű téli
mézkéstzletet 6—7} keretben, míg más
családok 10—12 keretben raktározzák
el, aminek különböző okai lehetnek. V i ­
szont! egyesek úgy meghordják a fé­
szekkereteket, hogy az idézi elő a csa­
lád pusztulását (egyébként erre még
visszatérek), ugyanakkor más csalá­
doknak csak két ujjnyi széles mézko-
szorujuk van. És talán itt legyen sza­
bad idéznem „Ha a méhcsalád tudná",
de miután nemcsak ő, hanem a méhész
sem tudhatja, hogy milyen tél lesz,
azért 'történik meg a baj. Tévedés azt
állítani, hogy a jó veremben nincsen

szükség telelő fészekre, sőt még ha tud­
ná, akkor is szükség van erre. Tévedés,
hogy ott a család, akkor ós arra sétál­
hat, amikor és amerre neki tetszik.
Tudni kell a szakembernek, hogy még
a jó veremben is leszáll a hőmérséklet
a plusz 1—2 fokra. Sőt, ha meg nem
akadályozzuk a fagypont alá is. Nem
is kell hozbsá a kaUasztrófális — 30 fokos

hideg, szeles időjárás. Jelenleg, midőn a
soraim írom, az éjjel minusz 2 C fok
és a nappali napsütéses fagypont kö­
rüli hőmérsékletnél, a verem hőmérsék­
lete plusz 2 fok. Bár abban 70 drb. két-
anyás kaptár van elhelyezve.

És hogy a sok mézzel és saját alko'ia
fészkű családra visszatérjek, megemlítek
egy esetet, amely a fentieket jobban
megvilágítja. Egyik ősszel, amikor tar­
lón 61, 60 kg-os súlygyarapodás után
a második pergetést bizonyos akadály
miatt végrehajtani nem lehetett, voltak
100—105 kg súlyú kaptárak. It t talán
nem kéteéges, hogy ezekben nem 20 kg
méz volt. Mégis egy kaptárban mindkét
család elpusztult annyira, hogy mind­
két családnál az anya és egy marék
bogár maradt meg. Alattuk egy vödör-
nyi hulla, tehát a családok népesek vol­
tak. A pusztulás oka az volt, hogy a
család nem tudta, hogy a hőmérséklet
p. veremben is leszáll a már jelzett fok­
ra. A méhész pedig nem gondolt arra,
hogy a család által alkotottl fészekben
levő keretek annyira mézesek, hogy a
téli csomóba húzódott méhek részére,
elegendő üres lép nem állott rendelke­
zésre.

így a család kénytelen volt a hideg
mézen ülni és kizárólag ez idézte elő a
pusztulást, ha a méhésztárs, kétségbe is
vonja, vagy az ellenkezőjét állítja. Te­
hát mégegyszer, a méh valóban nem
jegesmedve.

A gödöllői esettől eltekintve, kaptár
nélkül szabadban telelt családokról én
ia tudok jóval régebben. Ez azonban ta­
lán mégsem bizonyítja a szabadban való
teleltetés előnyösségét. A z egészésgf";
ember kibírja a 30—40 fokos hideget is
a szabadban és hosszabb ideig is, mégis
fűtött szobát vesz igénybe, bár az elég­
gé költséges. És vájjon miért, mert
nem húzódhat téli csomóba, mint a méh,
de viszont nem is plusz 8 foknál der­

med meg, mint a méh. Valószínű, hogy-
jobban érzi magát a fűtött helyen,,
ugyanakkor méhésztársam szerint a
méh szabadban is állja a sarat, hát
igen a kivételektől eltekinitve.

Tudjuk azt is, hogy némely méhész­
tára cukros ládákból ácsolt kaptárakkal
10 évig is baj nélkül vándorol. És ez
észszerűnek is látszik, mert mosolyog,
ha a másik méhész erősebb, de lényege­
sen drágább kaptárait nézi, és mondja,
hogy ő a szakember, mert kevés költ­
séggel termel. Lehet talán, de mégsin-
csen igaza, mert a másik méhészt ezen
idő alatt háromszor is érheti baleset.
És vagy megmenekül annak következ­
ményeitől, mert erős kaptárai voltak,
vagy rámegy az állomány bizonyos szá­
zaléka. Talán így vágyunk a teleltetés-
sel is, minek a költséges verem, több
lesz a termelési költség, amelynek azon­
ban határa is van.

A napsütéssel kapcsolatban én azt
tapasztaltam, hiába árnyékolják a ki-
járót, mégis kirepülnek a méhek. Vi­
szont ha hűvös az idő, a napsütés nem
csalja ki azokat Más a helyzet, ha a
napsütés révén felmelegszik a levegő
annyira, hogy a méhek kirepülnek, de
ugyanilyen hirtelen le is hül és a mé­
hek ezrei dermednek meg. Ezen bizony
az árnyékolás nem segít és erre talán
bizonyítékul szolgál, hogy a zárt helyen,
melynek sötétnek is kell lenni, nem védi
meg a családot a nyugtalanságtól, ha a
hőmérséklet eléri a nem kívánt fokot.
Ilyenkor zúgnak erősen, a ki járóban
törik egymást, és egyea családok annak
küszöbdeszkáját fehérre gyalulják. Ezlj
tapasztaltam akkor is, midőn a "tavaszi
kedvezőtlenné vált, borús, hűvös, szeles
időben megitattam a családokat, hogy
a kirepüléstől visszatartsam azokat.
Ők azonban a jó szándékot nem vették
tudomásul, mégis kirepültek, aminek
sok megdermedt méh lett az áldozata.

A szabadban való teleltetésuek van
még egy fontos eddig a vitában nem
érintett tényezője, amelyet nem szabad
figyelmen kívül hagyni, mert sok fe­
lesleges vitára adhat alkalmat. A z a
méhész, akinek kaptárai vagy méhese
20—25 fokos szeles télben, szélvédett
helyen állanak és így veszteség nélkül
telelnek, talán nem veszi figyelembe,..

hogy ugyanakkor a veszteséggel telelt
jnásik méhész kaptárait vagy méhesét
szabadon beretválja a fagyasztó széL
Ő csak azt látja, hogy naki a keretmé­
rete, vagy a kaptárja, esetleg, vagy
•csakis a tudása jobb amazénál és talán
nem is sejti a baj igazi okát. Tehát va­
lóban sokat kell tanulnunk, mert csak
úgy érthetjük meg a méhcsalád életében

sokszor előforduló rejtélyesnek látszó
dolgokat.

Végül nem szégyellem bevallani, hogy
15. évi szabadban való teleketés mes­
tervizsgáján megbuktam. Viszont ment­
ségemre szolgál, hogy a veremben való
teleltetést nem én találtam fel, de nagy
sikerrel alkalmazzák azt a Szovjetunió­
ban is. F A R K A S I S T V Á N

A méhek telelőfürtjéről
A méhek helyes teleléséről, fogyasz­

tásáról, majd fejlődéséről már sokat
írtak, de még mindig nem eleget ahhoz,
hogy erről a kérdésről ne volna több
mondanivaló.

Háromszori vándorlás után a méne­
ken csak október 10-én volt alkalmam
haza hozni kb. 120 km-es távolságról.
Nagy elfoglaltságom miatt a végső
szemlém is csak olyan hevenyészett
kapkodó volt, amit az ebéd szünidők­
ben éppen el tudtam végezni. Október
15-től végleg oly hűvössé vált az idő,
hogy a méhekkel nem lehetett foglal­
kozni.

Ezen végső szemlém alkalmával ta­
lálkoztam olyan N B családommal, ame­
lyik a fészkét (telelőfürtjét) nem tö­
mötten, de 11—12 léputcában foglalta
el. Arra időm nem volt, hogy szűkebb
térre szorítsam őket, ezáltal tömöttebbé
kényszerítsem a telelőfűrtöt — s mi­
után úgy is zárthelyen teleltetek, kíván­
csian vártam a telelés, majd a tavaszi
fejlődés eredményét. A családokat
február 25-én tettük ki a szabadba,
ahol két napon át az egész állomány
elvégezte a tisztuló kirepülést. Már­
cius 10-én tartottam az első tavaszi át­
vizsgálást, természetes, hogy a szóban­
forgó két családdal kezdtem. A csalá­
doknál 15—20 hullánál több nem volt.
A z elfoglalt lépujtcák száma az októ­
beri azonban az akkori 18—20 kg méz­
ből már csak 3—4 kg volt, úgyhogy a
melegebb idők beálltáig, a folyékony
etetés megkezdéséig cukorlepénnyel
biztosítottam élelmüket. Ugyanakkor a
két családnál népesebb, de csak 7—8

léputcát takaró (azt azonban 'tömötten)
családoknál a fogyasztás ezen idő alatt
5—7 kg volt. A telelőhelyiség hőmérsék,-
lete 1 és 5 C. fok között volt a telelési
időszak alatt. A telelő helyiségben, a
méhek nyugodtan viselkedtek. A tava­
szi fejlődés során ezen két családnál
szemmel látható elmaradást tapasztal­
tam a többivel szemben, csak a mele­
gebb idő (ápr. végén) beálltával kez­
dett lendületbe jönni.

Tanulságként, a fenti esetből a követ­
kezőket állapíthatjuk meg: A kevés
vagy sok mézfogyasztás okát (az álta­
lános teleltetés biztosítása mellett) a
telelőfürt megalkotásában kell keres­
nünk.

Természetes, hogy széthúzott, arány­
lag egy-egy léputcában kevés ménnel
rendelkező családnak nagy a fogyasz­
tása, mivel csak fokozott fogyasztással
tudja biztosítani az életben maradásá­
hoz szükséges meleget.

A vizsgálatot tovább folytatva a fenti
körülmények végső fokon mint tulaj­
donságot a méhek fajtajellegére vezet­
hető vissza. Ezt bizonyítja az, hogy
amint az idén a két anyát leváltottam,
a betelelés után a telelőfürt megalkotá­
sa egységes és tömör lett. Ezzel elér­
keztünk a méhészkedésünket, illetve a
többtermelésünket előmozdító igen fon­
tos és nagy jelentőségű nemesítéshez,
amit minden méhésztársamnak figyel­
mébe ajánlok. A nemesítés végrehajtá-
' ínál a fentiekből következtetve a csa­
lád telelőfürt megalkotását is figyelem­
be kell vegyük.

FEJÉR N Á N D O R

34

Kéfanyás családok
Nem a kétanyás rendszerről akarok

írni, amit a méhészek tudatosan és
mesterségesen állítanak elő a többter­
melés erdekében.

Amiről én most beszámolni akarok,
nem ez. Én a méhek éjeiének egy még
káikutatlaniul álló, furcsa és különös, de
mégis .természetes jelenségére akarom
felhívni a figyelmet, amikor ugyanazon
kaptár falain belül egyidőben valóban
két anya rákjai a petét.

Először 1928-ban találkoztam az eset­
tel. Az akácvirágzást elvitte a tartós eső.
A mézelés kimaradása azonban a kiseb­
bik baj lett. A nagyobb csapás az voilt,
hogy legnépesebb családjaim elpusztul­
tak. Ezévben nagyon természetesen méz-
feleslegről szó sem lehetett, sőt örülnöm
kellett, ha úgy, ahogy betelelhettem
megmaradt családjaimat. A betelelés-
kor mégis három családot feltűnően né­
pesnek és mézesnek találtam. A nagy
népesség és mézbőség titkát a tüzete­
sebb vizsgálat a két anyában találta
meg. Mindhárom családban két anya,
egy öreg és egy fiatal végezte a pete­
rakó munkát.

Azóta többször találkoztam hasonló
megfigyeléssel. Mindeniket nem szüksé-
g£í feljegyeznem.

A természete; két anyás családokra
nézve mások is tettek megfigyeléseket.
Bizonyság rá Sztarek Károlynak a M.K.
1948. évi októberi számában „Érdekes
eset" cimen leközölt rövid tudósítása.

A természetes kétanyás családokkal
1948-ba- találkoztam tömegesen. Isme­
retes mindnyájunk előtt, hogy gyü­
mölcsvirágzás idején milyen katasztro­
fális fagy pusztított országszerte, ami­
nek következtében nemcsak a mézelés
maradt ki, de a fejlődésben is visszama­
radtak méhcsaládjaink. Július elején —
a kimaradt rajzás kísérő jelenségeként
— igen sok család csöndes anya váltást
vitt végbe, de majd mindenütt a két-
anya jegyében! Az öreg anya mellett a
fiatal,, de még termékeny anya is jelen
vaui és petézik. Fiam ötletére aztán az

-öreg anyát minden hasonló esetben fel­

tettük a méztérbe, melyet anyarács vá­
laszt el a költőtértől. Ilyen módon mé­
hészetemnek mintegy hetedrésze lett
kétanyássá, s ugyanaaon kaptáron belül
ketten szaporították a telelőképes fiatal
méhek seregét.

Csak késő ősszel sikerűit megkapnom
a M.K. 1948. évi júliusi számát, amely
leírja a felhőkarcolós módszert. Azon­
ban különbség van a két eljárás között.
A leírtban az egymásra rakott és egy­
mástól anyaráccsal elválasztott csalá­
dokat külön röpnyílásom röpültették, vi­
szont nálam a két család népe egyetlen,
közös röpnyíláson közlekedett.

A felhőkarcolós módszer tanulmányo­
zása újabb kísérletekre ösztönzött, Ezt
a módszert most már tudatosan akar­
tam alkalmazni a további megfigyelések
gyűjtése végett. Az 1949-es év, tavaszi
fejlődést tekintve bizonyos hasonlóságot
mutatott az előző évivel: rohamos fej­
lődésben voltak a méhek, s az akácvi­
rágzás nem hozott eredményt. Gondol­
tam, most is fel fog lépni a csöndes
anyaváltás. Azért, amint megjelentek
az első anyabölcsők, minden esetben
méztérbe tettem az öreg anyát, ahol
amúgy sem volt egy kanálnyi méz sem.
Csakhogy kimaradt a számításból az,
amiben különbözött a két tavaszi fejlő­
dés. Mert 1948-ban visszavetette a fagy
a családok fejlődését, 1949-ben pedig za­
vartalanul folyt az tovább, s ezért nem
csöndes anyaváltást jelentettek a (böl­
csők hanem, megalcadályozhatatlaini
rajzást. Eljárásom 'ezért — egyetlen
esetet kivéve — sikertelen maradt, sőt
éppen komoly zavarok is adódtak abból,,
hogy az öreg aaiya a uiéztccbo volt zár­
va: a család némely esetben a méztér­
ben ós nevelt anyát, s az öreg elpusztí­
tása után, a fiatal is a méztérben re­
kedt.

Sikertelenségről mégsem panaszolok.
Mert ha valóságos kétanyás családokat
nem is sikerült előállítanom, ehelyett
megtaláltam a magyarázatát annak,
hogy núlyen esetben alakulhat a méh­
család élete természetes úton kétanyás-

sa. íippeni az adta meg a probléma meg­
oldásának .kulcsát, ami miatt 1940-ben
nem sikerült a kísérlet: Hiányzott a ta­
vaszi fejlődés visszamaradása. A két
anyát egy családban, maga a méhcsa­
lád hozza létre külső körülmények be­
hatására akkor, amikor érzi a maga ele­
sett, szegény és gyönge voltát. A z 1928.
és 1948. évi esetek feltűnően egyeznek:
i tavaszi rohamos fejlődésemelkedést
egyszerre keresztezi, elvágja a kedvezőt­
len időjárási helyzet és emnek következ­
téiben katasztrofális népességcsökfcenés
következik be. A rajzás kimarad, s vele
a természetes anyaváltás. A család csön­
des anyaváltást visz végbe, de olyan
gyöngék a hordási lehetőségek, hogy a
népességhez viszonyítva a kaptár elég
nagy ahhoz, hogy benne a két anya bé­
késen elférjen. Amikor azonban a gyűj­
tésre 'nincs ugyan lehetőség, de a csa­
lád népességiben zavartalanul fejlődttie-
tik, mint 1949-ben, kimarad ez a külö­
nös eset.

A z egyetlen, 1949. évi sikeres eset
azonban arra utal, hogy ha a méhcsa­
lád megfelelő belső teret kap, a két­
anyás család létrehozható. Ezer., felül
okvetlenül szerepet játszik az öreg anya
jelenléte is. Csak egészen feltűnő ese­
tekben szoktam az anyát elpusztítani,
csak ha valami különös hibája van,
egyébként engedem, hogy életének leg­
felsőbb határát érje el az anya. í g y tör­
tént, hogy ennél a jellemző esetnél az
anya öt nyáron át végezte a peteraikást
teljesen kifogástalanul. Nincs semmi
kétség: nem hullott le a staniol, vagy
nem kopott le a festék toráról, magam
vágtam le a szárnyát egy éves korában,
amikor születési évét bejegyeztem a
törzskönyvbe. Már az 1948—49 évi telet
is ketanyával húzta át. Két egykorú
anyával bíró családot egyesítettem tele­
lőre, s mert nem tudtam eldönteni, hogy
melyik anya jobb, vagy inkább abban a
meggyőződésben voltam, hogy egyfor­
mán rossz mindkettő, a méhekre bíztam
a választást, tartsák meg azt, amelyiket
jobbnak ítélik. Mindkettőt megtartották.
Tavasszal az ;egyiket másfelé használ­
tam feiLi

Maradt tehát a család egy öreg anyá­
val. Műhelyt anyabölcsöt húzott a család,

az anyát feltettem a méztérbe'; ahol új
fészek alakult' ki azalatt, míg a költő-
tériben a bölcső kikelt, s a fiatal anya
megtermékenyüli. A kétamyás tehát si­
került. Mivel, azonban a méztérbe helye­
zett öreganyás családrész — nagyon,
természetesen, mert vén anyja volt —
újabb 'anyabölcsőt húzott, abban, a re­
ményben, hogy az anyaváltást további
fiatal anya nevelésére kihasználhassam,
a két fészket egymással kicseréltem,
vagyis az öreganyás rész került a köl L

tőtérbe, s a fiatal anyás a méztérbe.
Mindkét csoport külön-külön is elég
népes" volt, ez meg arra csábított, hogy
a kétanyástól a szegény hordási viszo­
nyok közt is mézet kapjak, ezért közbe­
iktattam egy mézteret, vagyis megnö­
veltem a kaptár űrtartalmát.

A költőtérben a második anyaváltás
nem történt meg. I t t az ötéves anya né­
pessége 6 léputcát foglalt el és 10 kg
méze volt, a felső méztérben levő egy­
éves anya népe is ugyanennyit foglalt el
és gyűjtött. Ilyen állapotban került is
telelőbe a kaptár. A közbeiktatott méz­
tér csak részben váltotta be a reményt,
mivel mindössze S kg mézet találtam
benne. Érdekes volt az, hogy a fiatal
anya már szeptemberben teljesen be­
szüntette a fiasífcást, az ötéves pedig
még október közepén tenyérnyi terüle­
ten tovább rakta a petét. Ennek a ma­
gyarázata az lehet, hogy a fiatal messze
esvén a röpnyílástól, nem kapott ele­
gendő virágport.

A sikertelen eseteknél vagy nem volt
elég öreg az arnya, vagy elkéstem a kap­
tárbővítéssel.

Gyakorlati eredményeket levonini ta­
lán még túl korai. A megfigyelések még
nem olyan szerteágazók és alaposak,
hogy a gyakorlati eredményeit leszűré­
sére vállalkozni lehessen. Ehhez az szük­
séges, hogy a megfigyelések éveken át
folytatódjanak. Főcélom a cikkem meg­
írásával éppen az, hogy a figyelmet er­
re a furcsa jelenségre felhivjaim, s kér­
jem méhésztársaimat, közöljék, ha ha­
sonló tapasztalatuk volna.

Ha általános érvényű gyakorlati kö­
vetkezményt megállapítani inem is Lehet,,
úgy gondolom, mégsem teszek rosszat,
ha egy tanácsot adtok a gyenge évekre.

36

"Ha a tavaszi fejlődést egyszerre és vá­
ratlanul, sőt katasztrofálisan, vissza­
veti valiami kedvezőtlen időjárási hely­
zet, s ennek következtében az egész év
eredménye 'kétségessé válik, jol teszi a
méhész, ha a jelentkező anyaváltási ösz­
tönt a leírt módszer szerint kétanyás
családok kialakítására használja fel. Ha
több eredményt nem is ér el, de aranyit
bizonyosan, hogy a nyári időszakban
két anya fogja szaporítana a kaptár né­
pességét, s vele a telelőképes fiatal mé­
hek seregét. És ez nem lekicsinylenido
eredmény, mert az áttelelő fiatal méhek
számától nagyon is függ a következő év
sikere.

Végül még csak néhány furcsa kér­
dést e furcsa esettel kapcsolatban:

1. Nem volna-e érdemes céltudatosain
"kitenyészteni a méneknek egy olyan vál­
tozatát, melynél egészen rendes állapot
legyen a kétanyás állapot? Kevesebbet
fenyegetne az anyátlanság. Nagyobb
méhtömeg állana rendelkezésre a hordá­
si időben. Vagyis biztosabb és eredmé­
nyesebb lenne a méhészet.

2. Az ötéves anyával kapcsolatbain
pedig ez a kérdés ötlik fel : Nem elhibá­

zott dolog-e a kétanyás rendszerrel dol­
gozó méhészeknél az a szokás, hogy az
idSösebíbik anyát elpusztítják? Hogy a
hároméves anya van olyan jópetéző,
imint az első éves, azt már több évi ta­
pasztalatom igazolja. (Lásd: „Melyiket
szeressem?" M.K. 1948. 114. old.) Nem
volna-e joWb arra törekednünk a kivá­
lasztás során, hogy miinél hosszabb éle­
tű, s egyben jó peterakó képességét
megtartó anyákat tenyésszünk ki? A
hosszabb élet nagyobb életenergiát és
nagyoibb ellemálílóképességet igazol, te­
hát a tőle származó dolgozóivadékok is
ilyenek lennének. A z ellenállóbb és hosiz-
szalbb életű dolgozó pedig hosszabb időn
át vehetne részt a mézgyüjtésben. Ez is
az eredményesebb méhészkedés felé ve­
zetne . . .

Kérdésiek, amelyekre ma egész bizo­
nyosan a legtöbb méhész kételkedőén
csóválja, vagy tagadólag rázza a fejét.
Bevallom, magam is csak hónapok töp­
rengései után és félve vetem papírra.
Pedig meglehet, hogy ezekben &i kérdé­
sekben van lefektetve a méhtenyésztés
most kezdődő száz évéinek problémája.

Mezőbodon.
SZÖCS SÁNDOR

Merészeli tanfolyam
(Második közlemény)

Első cikkünkben általánosságban a me­
lleknek a nagy természetben való rendel­
tetéséről és a méhlegelő fontosságáról
szóltunk. Sorba véve azokat a külső és
belső adottságokat és tényezőket, melyek­
től méhészkedésünk eredményes volta
függ, mindenekelőtt újból leszögezzük
azt az ismert tényt, hogy az eredményes
méhészkedés első és legfontosabb köve­
telménye, döntő tényezője a jó méhlegelő.
Enélkül — ha mesterségesen népessé is
tesszük a méhcsaládot — méhállomány,
korszerű méhlakás, a méhész képességei
és szorgalma stb. mit sem érnek, számot­
tevő eredményeink nem lesznek.

A jó méhlegelő követelménye akkor van
jelen, ha azon a néhány km átmérőjű
területen, melynek középpontját méhe­
sünk képezi, legalább két olyan hordási
időszak van, mikor a méneknek tömeges

gyűjtésre van alkalmuk. Pl. gyümölcsfa­
virágzás és akác, vagy: nagyszámú kora­
tavaszi virágzó fa (som, mogyoró, fűz,
gyümölcs) és terjedelmes kaszálók. Vagy
akár: akácfa virág, majd tarlówrágos hor­
dás napraforgóval kiegészítve. A z első
virágzási időszakban a méhcsaládok gyűj­
tőképes állapotra fejlődhetnek, a második
virágzási időszak — mondjuk főhordás —
alatit a kijáróméhek nagy tömege tele­
hordja a mézkamrát mézzel.

Gyakorlati értelemben azt a vidéket,
ahol a természetes raj — jelentkezzen az
akár tavasz végén, akár nyáron — a ma­
ga erejéből telelőképes állapotra tud őszi­
re fejlődni, — a méhészkedés szempontjá­
ból kedvezőnek tekinthetjük.

Ezek után rátérünk az eredményes mé­
hészkedés fontosságban második döntő
tényezőjére, mely nem más, mint ú népes-

ségben és építményekben gazdag méh-
törzs, az u. n. termelő méhcsalád. Ez a
méhészkedési tényező szorosan összefügg
az első követelménnyel, a méhlegelővel.
Minél jobb a méhlegető, általánosságban
annál népesebbek a méhcsaládok.

Több ízben volt szó a termelő méhcsa­
ládokról, nem érdektelen ezért néhány
szót szólanunk a méhcsaládok csoportosí­
tásáról sem.

A méhcsaládok osztályozásánál vagy a
fejlődési fokozatuk szerint járunk el,
vagy a családok rendeltetése alapján.

Az első esetben beszélünk rajokról,
melyek lehetnek természetes-, vagy mes­
terséges-, azaz műrajok. Utánuk követ­
keznek a növendékcsaládok, a következő
iokozat a tenyészérett méhcsalád és vé­
gül a termelő család. A második osztá­
lyozási módnál rajzó, építő, méztermelő
és anyanevelő családokat különböztetünk
me v \

A rajokat minden méhész ismeri. Akár
természetes-, akár műrajról szólunk, raj
alatt — hogy az életképes is legyen —,
azt a 15—20.000 bogárkát magába foglaló
egységet értjük, mely kiszakadva vagy
kiszakítva az előző közösségből — az
anyatörzsből — önálló életre indul.

Mikor a raj — akár a rajzás évében,
akar a következő esztendőben — kiépí­
tette fészkét és az építményeket ellepik
surun a méhek, tenyésztésre érett méh­
családdá fejlődött, azaz rajzásra képes
állapotba jutott. Az ilyen tenyészérett
méhcsaládot rajzó törzsnek nevezzük.

Vannak rajzásra hajlamos törzsek,
melyek ebben az életösztönös tulajdon­
ságban túlszárnyalják a többieket. Ezek
közül azokat, melyek nem nyakra-főre
raj óznak és melyek az építési, gyűjtési
követelményeknek is megfelelnek, visel­
kedésük olyan, hogy könnyen kezelhetőek,
hagyjuk meg rajzó törzseknek. Néhány
ilyen méhcsalád mindig létszámbeli
egyensúlyban tartja állomanyunkat, sőt
eladásra is jut egy-egy -raj.

Kedvező körülmények között egy ter­
mészetes- vagy egy műraj, születésének
évében, a méhész támogatása mellett, ki­
építheti fészkét. Ellenkező esetben ennek
•a következő évben kell bekövetkeznie.
Egy újabb esztendő szükséges ahhoz, hogy
a mézkamra lépjei is kiépüljenek (de
ezeket a lépeket is a fészekben kell épít­
tetnünk), hacsak nem rendelkezünk tar­
talék lépekkel. Mindkét esetben, ha a
méhcsalád annyira fejlődött, hogy úgy a
fészek, mint a mézkamra lépei sűrűn be
vannak népesítve, a fészek lépei emellett
fiásít ássál és mézzel vannak tele, akkor a
méhcsalád elérkezett arra a legfelsőbb

fejlődési fokra, mikor rája a termelő csa­
lád kifejezést alakalmazhatjuk. Egy he­
lyesen vezetett méhészetben az ilyen
törzsek képezik az állomány zömét. Ezen
törzseknek nagytömegű kijáróméhei gon­
doskodnak arról, hogy a mézesbödönök
megteljenek mézzel.

Egyes méhcsaládok bámulatosan szép,
szabályos és egyenletes lépeket építenek,
illetve a nekik beadott viasz közfalra, a
mülépre szabályos sejteket húznak, emel­
lett, valahányszor jelentősebb hordás
van, mindig megnyilvánul az építkezésre
való készségük. Az ilyeneket megfelelő
kezeléssel utaljuk állandó építésre, hogy
méhészetünk legértékesebb terméke és
legdrágább kincse, a lépkészlet állandóan
gyarapodjék. Az ilyen törzseket építő
családoknak mondjuk.

A természetes rajzásból származó má­
sod- és hanmiad) rajokat* vagy a mesterséges
rajoEtatási eljárásból adódó kis murájukat,

mikor életképességről tesznek bizonysá­
got és 5—6 keretre fejlődtek, növendék­
vagy kölyökcsaládoknak nevezzük. Ha
jól petéző, szép alkatú anyjuk van s
megbízható anyacsaládtól való származá­
sukat, öröklött jó tulajdonságaik kimu­
tatásával igazolják, értékes tartalékcsalá­
dokul tartjuk meg őket. Az ilyeneket
helytelenül .,anyanevelő" családoknak
is nevezik, holott nem ezek nevelik a
tartalékanyákat, hanem azok; az értékes
anyatörzsek, melyektől a kölyökcsaládok
származnak. Az anyanevelés terén, mint
azt később látni fogjuk, egyike a legsú­
lyosabb hibáknak, ha k :s családokat
kényszerítünk anyanevelésre.

Amint látjuk, nem mindegy a;-, hogy
melyüí méhcsaládtól milyen teljesítményt
remélhetek és hogy melyik reményem
fog teljesülni. A legtöbb méhcsalád jó és
rossz tulajdonságai öröklődnek. Amelyik
rossz építő és mindenfelé zúgépítménye-
ket húz, egész lépei is szabálytalanok,
botorság volna azt állandó építésre utalni.
A nagy lakással bíró, népes termelőcsa­
ládtól, ha terjeszkedésre megfelelő hely
van, ne várjunk rajokat, mert ennek a
méhcsaládnak a rendeltetése a mézgyűj-
'.éa. A rajzó családtól pedig ne szedjünk
cl mézet és építkezésre se utaljuk, mert
csak a mesebeli rókáról lehet két-három
bőrt lehúzni. Ha így teszünk, akkor arról
gondoskodtunk, hogy a lekopaszíott, meg­
gyengített méhcsalád az első meddő esz­
tendőben tönkremenjen. Már az erőtel­
jes méhszüret is —• bármilyen eres is a
termelőcsalád — észrevehe'ő hátramara­
dást okoz a következő esztendőben.

A méhész jó megfigyelőképessége érvé­
nyesül, mikor az kerül megállapításra.

38

hogy melyik méhcsalád milyen hivatást
tölt be. Ha ezt eldöntöttük, akkor a kitű­
zött cél szerint módodul a kezelés is.
Vagyis a jó méhész alkalmazkodik bizo­
nyos természeti ösztönökhöz, adottságok­
hoz. Ellenkező esetben, — ha a méhész
a maga elgondolásait akarja ráerősza­
kolni: a méhekre —, harc támad, mely a
méhész vereségével fog végződni.

Bármilyen hivatást, is tölt be egy méh­
család, valamennyi esetben szem elől ne
tévesszük az észszerű méhészkedés legfon­
tosabb alaptörvényét: ,.Csak erős csalá­
dokkal méhészkedjél." Egy gyenge, kevés-
népű család hozama: nulla, tíz ilyen csa­
ládé: 10 nulla. Ellenben egy népes terme­
lőcsaláddal — közepes viszonyok között
is —, megfelelő irányítással könnyen el­
érhetjük a 15—20 kg-os átlagot. Ebből az
következik, hogy 10 jó termelőcsaláddal
túró méhes nagyobb érték, mint 30—40
gyenge, letermelt, silány lépkészletű állo­
mány, még akkor is, ha utóbbiak között
néhány közepes család is akad.

Kezdő, valamint a nem eléggé képzett
méhésznek egyik betegsége, a kigondolt
számokhoz való ragaszkodás („Ha énne­
kem 100 méhcsaládom lesz"). Méhtartók,
sőt méhészek is, ha megismerkednek egy­
mással, az első feltett kérdés nem arra
vonatkozik, hogy: „Milyen ott a méhlegelő,
ml nyújtja a főhordást?" vagy: „Mit tet­
tek méhésztársaim a méhlegelő megjaví­
tása érdekében?", hanem a legtöbb eset­
ben a következő két. kérdés hangzik e!:
„Hány méhcsaládja van?" és „Milyen
kaptárban iméhéftekedik?" Vagyis válto­
zatlanul a másod- és harmadrendű kérdé­
sek maradnak az előtérben és a legfonto­
sabb követelmények a háttérben marad­
nak.

Lássuk csak közelebbről a nagy állo­
mány kérdését. Ennél a problémánál is
a kiinduló pont, mely nélkül semmiféle
méhészeti kérdéshez hozzá nem nyúlha­
tunk, — a növényzet. Képzeljük méhe­
sünket egy 5—6 km átmérőjű kör közép-
pon'iának. Hozzánk közel, tőlünk né­
hányszáz lépésnyire jobbra, balra, előre
és hátra szintén vannak kisebb-nagyobb
méhészetek. Mondjuk összesen 100 méh­

család van a faluban. Az előbb említett
terület virágjainak van egy bizonyos
mennyiségű nektártartalma. Ezt a nek­
tárt 50 erős termelőcsalád méhei épúgy
be tudják gyűjteni, mint 100 olyan méh­
család, melynek többségét közepes és
gyenge családok alkotják. Ugy-e könnyű
most már a következő feltett kérdésre
felelni: „Melyik méhtörzs fogja a legtöbb
nektárt behordani?" Felelet: „Az, ame­
lyik a legtöbb ki járóméhhel rendelkezik,
és amelyiket elláttunk üres tartaléklé-
pekkel a főhordás kezdetén."

A hozam szempontjain kívül más é r ­
dekek is azt kívánják, hogy a gyenge
családokat küszöböljük ki méhészetünk­
ből. Néptelen családok könnyen áldoza­
tul esnek a méhbetegségekmek. Egy bán­
sági — e sorok írója által ismert —
méhes 18 családja noszémában szenvedett.
A 7 erős család a beteségből kilábalt, a
11 gyengébb belepusztult. A néptelenebb
családok, — ha még oly szívósan is véde­
keznek, — nem tudják visszaverni a rabló­
törzsek támadásait. Ugyancsak hiányos
védekezésük a méhellenségek: viaszmoly,
hangya, darazsak, stb. ellen. A gyen­
gébb családoknál műveleteink kudarcot
mondanak. Építtetés, mézelteiés, rajozta-
tás, semmi sem sikerül. H a pedig az
ilyen család anyát nevel, az értéktelen,
életképtelen egyed lesz.

További hátrány, hogy a gyenge család,
közvetett módon, állandó dézsmálója az
erőseknek. Utóbbiak lépeivel, flasításá-
val, mézével, sőt felnőtt méhekkel is ál­
landóan segítjük, istápolyuk a gyengéket,
mégsem lesz belőlük semmi, ellenben
gyengítettük a jó családjainkat.

A gyenge családok gondozására időt
is többet kell fordítanunk, a dajkálásuk
sok időtől'éssel jár. Hosszú lenne felso­
rolni mindazt, a hátrányt, ami a gyenge
méhcsaládok következtében a méhészre
és a jó méhcsaládokra hárul. Mindezekért
(és második előadásunknak ez a célja)
jól véssük emlékezetünkbe az alapparan­
csolatot: „Csak erős családokkal méhész-
kedjiiink."

G E R E B E N G. G U S Z T Á V

Szerezz előfizetőket lopunknak!
39

A gyomorvész
A gyomorvész mint méhbetegség nem

új keletű, nagyon is régi. Dönhoff és
Leuhart tudósok már a múlt század köze­
pén foglalkoztak vele. Gombabetegségnek
tartották. Dr. Zander tanár azonban 1909-
ben felfedezte ennek a pusztító méhbe-
'egségnek a kórokozóját. Mint mondja:
,,A gyomorvésszel, a méhek noszéma-
betegségével is körülbelül úgy vagyunk,
mint az emberiségnél a tüdővésszel.
Nincs ember, akiben ne lett volna tüdő­
vész csira. De az emberi szevezet is fel
van" ruházva a védekezés lehetőségé­
vel s a baj nem fejlődik ki, csak ott, ahol
a neki alkalmas talajt — a legyengült
szervezetet találja.

Ugyanigy van ez a méhnél a noszémá-
val. Csakhogy itt sokkal nagyobb a meg­
betegedés lehetősége, mert1 ha a család­
ban csak néhány - méh is megkapja a
bajt, nagyon gyorsan átterjed a többi
méhre. Sőt egyik családról a másikra is."

A nosEéma kórokozója is benne lehet
az egészséges méhben, csak nem tud úrrá
lenni.
Jordán tanár, a Csehszlovák Népköz­
társaság tudósa, kísérletből 100 méh egye­
det felboncolt és ezek közül 87-ben meg­
találta a noseéma kórokozóját, anélkül,
hogy a család a betegségnek csak a leg­
csekélyebb jelét, illetve tünetét mutatta
volna. Ha azonban a körülmények kedve­
zőek, a spóra életre kel, a betegség fel­
lép s a pusztító következmények nem is
maradnak el.

A gyomorvész időszakonként és bizo­
nyos körülmények között végez nagyobb
pusztításokat, mert, ha már egyszer fel­
lépett, nagyon fertőző és gyorsabban is
terjed. Bár megjegyezzük, hogy nagyobb
fertőzött állományban legtöbbször tlalál-
nak egészséges családokat is.

A tudomány már megállapította, hogy
a rossz táplálék, a méhek elhanyagolása,
ápolatlansága, a rossz telelés, a hideg és
mocskos kaptár stb. kedvez a betegség
elterjedésének.

A gyomorvész fertőző betegség. Ennek
a betegségnek az okozója, előidézője egy
állati véglény, a Nosema apisi Zander. Ez
a parányi spórás állat a méh vastagbelé­
ben élősködik. A fertőzés a szájon keresz­
tül történik. A megfertőzött méh ürülé­
kével kerül az egészséges méh gyomrába.

A noszéma spóra az egészséges méh
gyomrába millió számra elszaporodva be­

hatol az emésztő gyomor falába, annak
emésztő 'Jsejtjejbe. Ezekben ; a sejtekben
addig élősködik, míg végül megöli azokat.
A kifejlődött spóra az ürítkező méh vég­
beléből kikerül a gyomorból. A fertőzött
ürülékkel a méh bepiszkítja úgy a kaptár
belsejét, lépépítményét, a kaptár előtti
területet, az ottlévő tárgyakat, növénye­
ket. Megfertőzhetik a közös itatót is. A
sok ürítékezés folytán a méh elgyengül
és idő előtt elhal. Ebben a bajban tavasz-
szal annál inkább szenved egy méhcsa­
lád, mentől több benne az öreg méh. A
baj majdnem mindig nagyon súlyos. A
noszémás méhek kevésbbé ellentállók, a
noszémás család a főhordás alatt sok
méhet veszít, ezért nagyon fontos, hogy
a családnak fiatal, jól petéző anyja
legyen. Csak a jó anyának a petéző­
képessége tudja pótolni a nagy veszte­
séget.

A tudósok vizsgálataiból megállapítot­
ták, hogy a noszéma-spórák nagyon soká
megtartják életképességüket. Egyesek
nézete szerint 5 évig is életképesek. 58
foknál azonban 10 perc alatt elpusztul­
nak.

Amikor a gyomorvész, vagy ahogy
tudományosan hívjuk, a noszéma, egy
családban elhatalmasodik, nemcsak a
munkás, hanem

A Z A N Y A É S A HERE IS [M E G K A P J A

ezt a betegséget. A z anyák megbetege­
désével a szaporodás csökken, tehát az
elhulló beteg munkások helyébe nem lép­
het idejében egészséges, új nemzedék. A
beteg anya a családot is veszélyezteti,
mert a kaptárban ürítkezik, ürülékét a
munkások takarítják el s a noszéma-
spórák közben szájukba és onnan a gyo­
morbélbe jutnak. Az erősen gyomorvé­
szes családban nem ritkaság, hogy az
anya hirtelen elpusztul.

Az eddigi vizsgálatok azt bizonyítják,
hogy a gyomorvészes családok %-ában
az anya is fertőzött, A gyomorvész terje­
dése a méhcsaládban rohamos. Néhány
fertőzött méh elég lehet, hogy a családot
kb. egy hét leforgása alatt súlyosan meg­
fertőzze. A kísérletek szerint a megfer­
tőzött méhek belében már másfél óra
múlva jelentkezhetik a betegség jele. Az
első spórák 2—3 nap múlva már megta-

40

láihatók a bélben. A spórák tömegesen
kb. 7 nap múlva töltik meg a bél sejtjeit.
A fertőzés kiterjed az emész'őbél egész
terjedelmére, kezdetben az emésztőbél
hátsó részét szokta megtámadni.

Minden olyan évben, amikor hosszú a
él, és hűvös a tavasz, a méhek tehát

sokáig a kaptárban vannak, a noszéma-
fertőzés rohamosan terjed. A jobb idő
magával hozza a méhek kirepülési lehe­
tőségét és ilyenkor elégséges, ha egy pár
fertőzött méh eltévedve más kaptárba
száll, mely körülmény a fertőzést lehetővé
teszi. A jobb időjárás bekövetkeztekor a
beteg méhek tömegesen pusztulnak el s a
népes csaladok legnagyobb meglepeté­
sünkre néptelenek lesznek.

M I B Ő L K Ö V E T K E Z T E T Ü N K
A N O S Z É M Á R A ?

Lássuk most, melyek azok a külső,
szemmel is megállapítható tünetek, ame­
lyekről noszémára lehet következtetni.

„ T A V A S S Z A L :

1. A méhek olyankor is kirepülnek,
amikor különben az időjárás a kirepü-
lésre nem alkalmas.

2. Beteg méhek a méhlakás kijárójánál
ürítkeznek, az ürülék híg, átlátszó, vilá­
gos, néha tejszínü.

3. A téli hullák poíroha nem duzzadt
s ha megnyomjuk, vékony, híg ürülék jön
belőle.

4. A kaptár belseje, eleje ürülékkel van
beszennyezve. Az ürülék hosszú csíkban
folyik és nem olyan, mint a hasmenésben
szenvedő méhek bélsara.

5. A kaptárban feltűnően sok a hulla.

A T A V A S Z T Ó L Ő S Z I G TERJEDŐ
I D Ő B E N .

1. A kitelelés után is sok a hulla a kap­
tárban.

2. A család fejlődése lassú, vontatott.
3. Urítkezés a kijáró körül, az ürülék

tejszínü* és zavaros.
4. A csaiád népességének ingadozása,

.hirtelen elnéptelenedése.
5. Sok hulla az őszi hónapokban."
A noszéma betegséget teljes biztonság­

gal csakis mikroszkopiái vizsgálattal
lehet megállapítani. Ha tehát valakinél a
felsorolt észrevételek mutatkoznak, vagy
ha a méhei a fejlődésben visszamarad­
nak, okvetlen vizsgáltassa meg azokat.
Küldjön egy gyufaskatulyában mintát a
következő címre: Institu'-ul Zootechnic,
Sec{ia de Aplculiurá Bucuresti, str. Dr.

Staicovici 59 szám. Ez a vizsgálat dí j ­
talan.

M i K É N T S E G Í T H E T Ü N K A B A J O N

A tudósok a noszéma gyógyításával
behatóan foglalkoztak, sokféle szerrel
próbálkoztak, de egyik szer hatását és
használhatóságát sem sikerült hitelesen
bebizonyítani. Ennek a főoka az, hogy a
betegséggel kapcsolatban öngyógyulás
következik be és a méheknél a betegség
minden beavatkozás nélkül megszűnik,
anélkül, hogy ezt a körülményt meg tud­
nánk magyarázni.

Egyetlen szer,, amelynek használata
eddig elég jónak bizonyult, a chinosol.
A méhész tudósok azzal a gondolattal is
foglalkoztak, hogy nem lehetne-e a mé­
nekre ezt a káros bajt és betegséget más
tapasztalata szerint a noszéma legbiz­
tosabb ellenszere a jó méhészkedés. Ez
alatt azt értik, hogy a családokat mindig
és mindenkor jó erőben tartják, és állan­
dóan gondot fordítanak arra, hogy a me­
lleknek bőséges, egészséges és jó elesége
legyen. Ugyanakkor nem feledkeznek
meg, hogy a méneket állandóan foglal­
koztassák és különösen a lépek 2—3
evenként: újraépíttetését soha sem mu­
lasztja!.: el.

Már említettem, hogy a betegség biztos
megállapítása mikroszkóppal történik és
ha a betegséget megállapították, utána
nekiláthatunk a kezelésnek. A kezelés­
nek többféle módszere van elterjedve.

Dr. Zander professzor, a noszéma beteg­
ség felfedezője, a fertőző, öreg méhek
elpusztítását ajánlja.

A beteg méhcsaládot rajállapotba
helyezi. A beteg család kaptárát más
helyre állítja és a régi helyre. üres kap­
tárt tesz, majd a visszatérő öreg méhe-
iceí lekénezi. Megállapítása szerint a
méhek csak 7—9 napos koruk betöltése
után fertőződnek. Ez az eljárás nagy
áldozattal jár, mert nemcsak a méhek
nagyrésze pusztul el, hanem a család
építményét is beolvasztja. A megmaradt
méhek műlépeket kapnak. Ez a kezelés
nem tudott a méhészek között nagy nép­
szerűségre szert tenni.

Ezután a kezelési mód után a méhészt
semmi sem biztosítja arról, hogy a meg­
maradt méhek közötti nem maradtak-e
megfertőzött egyedek, és hogy nem kell-e
az eljárást újból megismételni.

Jordán csehszlovák tanár módszere cél­
szerűbb és eredményesebb. Jordán a

^hinosol gyógyszerrel való permetező el-

járást használja. Módszerével rákénysze­
ríti a méhcsalád minden méhéC hogy
egyék az orvosságból, tehát ezért a méh­
család minden tagját bepermetezi chino-
sclos cukoroldat ial. A bepermetezés után
a méhek magukat és egymást lenyalják és
így minden méh felveszi a gyógyszert.

Az olyan törzseket, amelyek teljesen
legyengülinek, le kell kénejzni'' a lekénezett
méheket elégetjük, a lépeket! beolvaszt­
juk és a kaptárt fertőtlenítjük. A népes és
erclteljes családok megérdemlik a keze­
lést. A kezelés Jordán tanár módszere
szerint a következőképpen történik:

A kezelést alkalmas időben hajtsuk
végre. A hőmérő árnyékban is legalább
15 C. fok meleget mutasson. A fecsken-
dezéshez 1:1-hez oldat' cukorszörpöt hasz­
nálunk. Egy liter folyadékhoz egy gramm
chinosolt teszünk, tehát egy ezrelékes
oldatot készítünk. A folyadékot haszná­
lat előtt langyosra melegítjük. A perme­
tezéshez jó permetezőt használunk. A
méhcsaládot a keretbakra kirakjuk, a
kaptárt kitisztítjuk és egyezrelékes, külön
e célra készített forró chinosol-oldattal
kimossuk. Ebben az oldatban természete­
sen, nincs cukor. De használhatunk a
régi kaptár helyett, egy kellőleg tiszta,
más kaptárt is, ha van. A keretbakra ki-

A gyomorvész
A noszémával kapcsolatban meg kell

említeni a hasmenést, mert a tünetei sok
tekintetben hasonlítanak a komolyabb
méhbetegségekhez és így elsősorban a
noszémához is.

A hasmenést régebben vérhasnak ne­
vezték. Ez az elnevezés azonban helyte­
len, mert ez a betegség nem fertőz'ő be-
'egség, hanem csak székelési rendellenes­
ség.

Tavasz felé a méh végbele túlságosan
meg'elik bélsárral. Nem tudja az ürítke-
zést visszatartani az első kirepülésig. A
kaptárban kénytelen ürí'kezni, összeken
mindent, a lépeket, a kaptárt, a ki járót,
sőt egymást is.

A betegség okozója lehet a téli nyugalom
megzavarása, de sokkal inkább a rossz
téli eleség. Jordán csehszlovák tudós
különösen a téli nyugalom megzavarását
említi meg.

A hasmenés okozójának az előidézői
lehetnek az egerek, harkályok, tyúkok
stb. Azt jól tudjuk, hogy minden egyes
zajra a kaptár nyugalmi helyzetének a
változásakor mindig megszívják magukat.
A téli nyugalom megzavarása, hozzájárul
a baj fellépéséhez, de, különösképpen ott,
ahol a méhek tápláléka nem megfelelő.

rakotlí lépeket azután mindkét oldalon be­
fecskendezzük chinosolos cukoroldattal,
a fiasított kereteket is. A méheket is úgy
permetezzük be, hogy azok nedvesek
legyenek, a túlzást azonban kerülni kell.
A bepermetezett lépeket az erede'i hely­
zetükben rakjuk vissza a kaptárba. Ha a
kezelés tartamára a kaptári nem vesz-
szóik el a helyéről1, akkor ia ki járót be
kel', zárni és az ott összegyűlt kijáró
méheket a bepermetezés után lehet a
kaptárba bocsájtani. Ezt az eljárást
havonta kell megismételni.

Jordán tanár arra inti a méhészeket,
hogy ősszel minden chinosolos kezeléstől
tartózkodjunk, mert ha ősszel chinosolos
cukor is kerülne a téli eleségbe, ez ürítke-
zésre ingerli a méheket és akkor a tele­
lés körül bajok lehetnek.

A*z elmondottakból Játhatjuk, hogy a
noszéma kártétele tés gyógyítási! módja
körül még sok a 'ennivaló. A tudomány­
nak még sok mindent kell kikísérletez­
nie. Annyit azonban biztosan tudunk,,
hogy a beteg családok gondos kezelése
enyhíti a bajt s a tudósok által megálla­
pított tennivalók pontos betartása, a
betegség idejében való felismerése nem
csak az egyes méhészeknek egyéni érde­
ke, hanem országos méhészeti közérdek is.

nem hasmenés
Az eleségben is kell a hibát keresni.

Ha az eleség sok emészthetetlent tartal­
maz, akkor előfordulhat a hasmenés a
nyugalom megzavarása nélkül is.

A hasmenésben szenvedő méhek nyug­
talanok, erősen zúgnak, télen a hidea
ellenére is kirepülnek, vagy kijáratokon
ürítkeznek.

A röpnyiláson keresztül kellemetlen
•szagot észlelünk. A méhcsalád elnépte­
lenedik. Az ürülék vastag, sötét színű,
kenőcsszerű.

Ha a család népes, úgy érdemes meg­
menteni, megtartani. A gyógymód nagyon
egyszerű, a családot tisztába kell tenni.
A kaptárt kitisztítjuk, a lépeket átcse­
réljük.

íme ennek az egyszerűnek látszó méh-
betegségnek is mennyi ága-boga van, de
így vagyunk az egész méhészettel. Ha
valahol szükséges alapos elméleti és gya­
korlati iskolázás, úgy a méhtenyésztőnek
múlhatatlanul szükséges.

Méhész, légy ezért barátja méheidnek,
rossz időben ne engedd szenvedni, óvd a
tél veszélyeitől, a betegségtől, az anyát­
lanságtól, mert csak így teljesítheted
Állami Tervünket.

SZÖTS L Á S Z L Ó

42

AZ É N A N Y A C S E R É L É S I
MÓDSZEREM

A terméktelen vagy öreg anya kicse­
rélése igen kevés időmet veszi igénybe.

A módszer végtelenül egyszerű.
Kiveszem a kicserélendő anyát a csa­

ládból, pontosan megjegyezve ennek
idejét. A felesleges anya eltávolítása
után 3 órával egy anyanevelőből az árva
családnak beadok esy kifogástalan
anyát. Ezt az anyát kézzel fogom meg,
anélkül, hogv anva'zoktatóba telném,
az árva család kap'árának röpnyílásán
beeresztem. Ennél a módszernél a család
fészkét nem háborgatom, mindent úgy
hagyok ah"gy volt, mielőtt ki nem vet­
tem a hibás anyát belőle. Az új anyás
családot nem zavarom ^cész « tervbe
vett következő átvizsgálásig. Az anva-
nevelő néoét bozzácpapom egv másik
anv?nevelő népéhez, vagy egy más csa­
láddal egye 0 í l em.

Ezt a módszert 1945-től alkalmazom
és egyetlen egyszer sem fordult elő,
hogy az anvát ne fogadták volna el a
méhek. Minden epves esetben ez anya
beadása p'keres volt. Ezzel a módszerrel
gvorsan és könnyen cserélhetünk anyát.
(V . Ponomarev Ro-zovul tartomány.
Radncvo—Nesztvetki körzetből. A Szov­
jetunió ...Aoicu'tura" című folyóirat
1949. 4. számából.')

120 KILÓ MÉZTERMÉS E G Y E T L E N
MÉHCSALÁDTÓL

Amint Arapov elvtárs, sz uraimenti
Csebarkulszki kolhoz méhésze jelenti,
kísérletet folytatott két anyás rendszer­
rel egy 18 keretes Dadant kaptárbán és
ezek a kísérletek igen jó eredménnyel
zárultak.

1947-ben, egy május végi szép napon,
Arapov elvtárs mozgatható zárólappal
kétfelé osztott egy 18 keretes Dadant
kaptárban lévő családot. Az anyanélküli

részbe a frissen "bepetézett kereteket,
rakta. Itt a méhek anyát neveltek ma­
guknak. Ezen a vidéken a főhordás júli­
us 15-én szokott kezdődni.

Erre az időre már a fiatal anya is
megkezdte a peték lerakását. A főhor­
dás megindulásakor a két családban
14 keret fiasítás volt. A főhor­
dás megkezdésekor az öreg anyát eltá­
volította a családtól és a válaszfalat k ; -
völte. Az 1 erős családban csak a fiatal
anya maradt 18 kereten. Erre aztán reá­
tette a mézürt is. A gyűjtés szeptember
l - ig tartott. A méhek serényen dolgoz­
tak. A szezon végén ettől a családtól 120
kiló mézet kapott, míg'ugyanakkor az:k
a családok, melyek rendes módon vol­
tak kezelve, csak 40—50 kiló mézet
ad'lak.

Arapov elvtárs módszere megérdemli
a legnagyobb érdeklődést és f igye lme .
Méhészeinknek ajánljuk ennek a mód­
szernek a kikísérletezését. Főleg azok
foglalkozzanak ezzel a módszerrel, kik
hasonló hordási lehetőségek között mé-
hészkednek. illetve ahol szintén ilyen
későre esik a főhordás.

Cl. Nikolaicsuk a Cserbaulszki kerüle1:
méhész agronomusa. Fordítás az „Api-
kultura" 1948. 3. számából.)

L O M B S Á T O R R A L A R A B L Ó K E L L E N

,,Ces-eli" kolhoz méhésze, Artimov elv­
társ, 1948 április 30-án a telelőveremből
kihozta a kolhoz 50 családos méhállo-
mányának a felét. A másik felét pedig
reá egy nappal. A különböző időkben
kihozott méhcsaládok között rablás tört
ki. Az! erős családok nagy része meg is
volt támadva. Artimov elvtárs régi mé­
hész, de még hasonló rabláslt nem ta­
pasztalt egész méhészkedése alatt.
Hiába alkalmazta az eddig ismert és
ajánlott összes módszereket, a rablás,
nem akart alább hagyni. Tíz napon ke­
resztül folytatta a meddő küzdelmet.

43

D e sem az eső — amely rövid ideig tar­
tott, —, sem az akác virágzása nem
csökkentették a rablás dühöngését. K i ­
fogyva a szakmunkákban ajánlott ösz-
szes módszerekből, Artimov elhatározta,
hogy megpróbálja elbarrikádozni a ki-
járó-nyilást és sátrat rak a röplyukelé.
Este , miután a röpködés megszűnt,
leveles ágakból, füvekből a bejárat elé
minden oldalnál sátrat készített. Máso­
dik napon a rablás szemmel láthatólag
alább hagyott. A méhek kirepülve a
kaptárból, akadályba ütköztek és át­
vergődve a levélsátran, tájolódni kezd­
tek. A tájolás után egy részük felha­
gyott a rablással és gyűjtéshez látott.

Öt nap múlva pedig teljesen megszűnt
a rablás és visszatért a normális munka.

Ez az Artimov elvtárs által alkalma­
zott védekezési mód végtelenül egysze­
rű és könnyen alkalmazható, de egyben
igen tanulságos is a méhészek számára
és felhívja a figylemet, hogy a legel-
vontabb dolgokra is ki kell terjedjen a
jó méhésznek a figyelme. De a lombsá­
tort nagy melegekben alkalmazva, ele­
jét vehetjük egy esetleges rablás meg-
indulásánaki Ugyanis a lomb árnyéka
és kipárolgása csökkenti a méz illatá­
nak terjedését,

V . I . L O G A C E V
„Apicultura" 1949. 4 szám után

Mii farísnnK szemelt
Sokféle anyanevelési módszert isme­

rünk, amelyek kielégítő erediríényeket
•adnak. Nem jelenti ez1 azonban azt,
hogy egy módszer alkalmazásával biz­
tos és szép eredményt érünk el. ha nin­
csenek meg hozzá a feltételeink. A szép
és jó anyaneveléshez több feltétel szük­
séges. A z elméleti ismeret mellett egy
mély gyakorlati ismeret is kell, csak
így leszünk képesek minden követel­
ménynek megfelelő anyákat nevelni^
Jól felkészülve az anyaneveiéshez, az­
tán mellékes, hogy milyen módszereket
alkalmazunk. Rekord tojó anyákat ne­
velhetünk, ha a tudományos módsze­
rekkel megállapított megfelelő körül­
ményeket biztosítani tudjuk az anya­
neveléshez. ÉS nem feledkezünk még,
hogy csak a legjobb tulajdonságú csa­
ládokból neveljünk anyát.

Gyakran megtörténik, hogy a méhész
egy csekélynek látszó hibából, ami el­
kerüli a figyelmét, nem ér el ered­
ményt. Ilyenkor aztán a módszert hi­
báztatja, amit alkalmazott. Bár a való­
ság egészen más, nem a módszerben
veit a hiba, hanem a módszer könnyen-
vevésében, mert bár egyszerűeknek lát­
szanak ezek a módszerek, alkalmazásuk
azonban nagy körültekintést igényel.

Hogy az anyanevelés terén jó ered­
ményeket érhessünk el, bármilyen mód­
szer mellett az alábbiakat kell szem-
<előtt tartanunk:

itazamjaneKlésnei
1. A z anyanevelésre kiválasztott csa­

lád a legdolgosabbak közül kell legyen
és idejében megfelelően anyátlanítsuk.
Első anyátlanítás az anya elvevéséből
áll. Ezt követően 3—8 nap múlva lerom­
boljuk a kihúzott anyabölcsőket, tehát
másodszor árvaságra juttatjuk a csalá­
dot. Ezek után kiszedjük a családból az
összes nyitott fiásításokat. A z anya-
bölcsők lerombolása után 6—8 óra
'múlva, a kiválasztott jó családból pe­
téket adunk be.

2. A petéket az anyaneveléshez a leg­
jobban dolgozó és a legjobb tulajdon­
ságokkal rendelkező családból vesszük.

3< A peték egyidősök legyenek és
semmi szín alatt ne legyenek idősebbek
36 óránál.

4. Kimondottan a műveletet, ami a

pe:erakásból áll, egy tiszta, jól szellő­
zött szobában hajtsuk végre, ahol a hő­
mérséklet 30-7-35 Celsius fok legyen,
nehogy meghűljön a fiasítás vagy eset­
leg beszáradjanak a peték a műveiét
alatt.

5. A művelet alatt tiszta legyen a
kezünk és ne cigarettázzunk.

6. A peték átültetésénél legyünk fi­
gyelmesek, nehogy megsértsük azokat.

7. A dajkacsaládban nehogy bennma­
radjon az öreg anya, anyabölcső vagy
nyitott fiasítás.

8. Hordástalan időben e'iessük a csa-
ládainkat serkentő szerű etetéssel éá

44

adjunk be nekik virágporból és mézből
gyúrt pasztái. Ezen kívül is legyen el­
látva megfelelő mennyiségű lépes méz­
zel és virágporral.

9. A dajkacsalád népes legyen és ren­
delkezzen megfelelő mennyiségű, fiatal
dajkaméhekkel, melyek azonnal gond­
jaikba vehetik a beadott petéket.

10. A kaptár jól szigetelt legyen és
hőingadozastól mentes.

11. A peték vagy anyabölesők a fé­
szek közepére legyenek elhelyezve, ahol
biztosítva van a legkedvezőbb meleg a
számukra.

12. Az anyanevelés kezdete a főhor-
dás elejére essen.

13. 24 órával az anyák kikelése
előtt az1 összes anyabölcsőket esszük
szót és adjuk be az árvacsaládnak, vagy
helyezzük őket kis anyanevelő kaptérak-
ba megtermékenyülés céljából.

Ezek szem előtt tartásával bármilyen
módszert is használunk, munkánk ered­
ményes lesz. A kiválasztással pedig el­
érjük, hogy méheink jótuladonságai
fejlődnek, sok mézet fognak termelni,
amivel hozzájárulunk a dolgozók élet­
színvonalának emeléséhez.

E U G E N G A V R I L E A N U
a sadovai állami gazdaság

méhészeti felelőse nyomán R. V .

Á mézrabló kulák
A rabló méhekről sokat írtak s így

jól ismerjük őket, tudjuk mi az eljárás
rablás esetén, hogyan kell védekeznünk
ellenük, azonban a mézrablót még senki
sem ismertette. A mult rendszer önzése
és erkölcstelensége pedig ezt az embert
is kitermelte. Mielőtt azonban bemutat­
nám „hősömet", el kell mondanom,
hogy hogyan balálkoztam vele. Vidéki
rnéhésztestvéreimnek ismételt meghívá­
sára Sztána község közelében az erdő
fizélén egy méhészeti gyakorlati telepet
és vándortanyát állítottunk fel. A
résztvevők dolgozókból tevődtek össze.
Volt közöttük földnélküli szegénypa­
raszt, középparaszt, gyári munkás,
tisztviselő.

A hosszú nyári estéken sokat beszél­
gettünk g ilyenkor módomban volt meg­
hallgatni a falu minden titkát és bána­
tát. Tőlük hallottam, hogy van afalu-
ban egy rendkívüli méhészük. Kitűnően
érti, de önzőén véka alá rejti a mester­
ségét. Van neki egy varázslatos és előt­
tük ismeretlen módszere, amivel apró,
kicsi, fekete nűsztikus bogarait elvará­
zsolja, hogy azok még a hordástalan
időben is mézet tudnak gyűjteni.

Amint beköszönt az ősz, vándorta-
nyárik szétoszlott s én, hogy a ssállítás
költségét megtakarítsam, éppen abban
a községben teleltettem méheim, ahol a
„csodaméhész" élt.

A faluban alkalmam volt megismer­
kedni az elvarázsolt méhekkel is.
Kaptáraim röpnyüásánál csakhamar
megjelenítek az apró, kicsi, fekete, bor­
zasztóan élénk erdei méhecskék. Tessék
csak figyelni — magyarázta Mosu Va-
sile — ha ezek nekiindulnak tömegesen,
képtelenség ellenük védekezni. Szeren­
csére családjaim jóerőben voltak s így
a leszűkített röpnyilásnál megvereked­
tek a rablókkal. Elhatároztam, hogy vé­
gére járok a dolognak &3 leleplezem a
miszticizmus mögé meglapuló mézrab­
lót.

Tudvalevő dolog, hogy az erdei mé­
hek, különösen hajlamosak a rablásra.
Ezt nagyon jól 'tudta a „csodaméhé­
szünk" is, aki egy kulák tanító volt,
persze nem restelte, hogy elméleti tudá­
sát becstelen módom gyakorlatilag is
kamatoztassa a dolgozó méhészek rová­
sára. Az t is megtudtam, „csodaméhé-
szünkről", hogy októberben — teljesen
hordástalan időben — minden keretét
kipergeti s így kényszeríti méheit a
rablásra. Igazi rabló létére őt nem ér­
dekelte az, hogy családjai esetleg éhen
pusztulnak, vagy hogy a környék dol­
gozó méhészeinek nemcsak a mézét ra­
boltatja el, hanem ezek méhállornányát
is tönkre teszi.

Amikor a faluból eljöttünk, mosu
Vasile már mindent tudott és felké-

4*.

szülve várta a végelszámolás pillanatát.
Izgatottan vártuk — mondta az öreg

•— a támadás napját. A mézrabló késő
ősszel ismét kipergette valamennyi f ia .
sításos keretét és mint aki jól végezte
dolgát két hétre elutazott falujából.
Ügy gondolta, hogy őt senki sem hibáz­
tathatja, hiszem odahaza se volt. Amint
:megjelentek kasainknál és kaptáraink­
nál a rabló méhek, azonnal kihívtuk az|
Ideiglenes Bizottság és Milieia képvise­
lőit. Miután mind együtt voltunk, be-
permeteziük mésszel a röpnyilásnál to­
longó méheket és elindultunk a r.yomuk-
~ba.. Ezek a kulák tanító méhese felé
repültek. Ott aztán láttuk, hogy a me­
szes méhek csak úgy folytak ki-be a
kaptárból. Természetesen a „mézrabló
nem tehet a dologról", hiszen oda­
haza sem volt, felesége pedig semmiről
ze tudott. Erre sziípen hazamon'ünk,

behordtuk családjainkat a pincéinkbe és
helyettük mézzel bekent üres kasokat
helyeztünk el. A röpnyilást sárral ta­
pasztottuk le és egy nádszállal fúrtuk
át. A rabló-méhek a sárral beíapasztott
nádesöveken keresztül betódultak a kas­
ba, de kijönni nem tudtak, mert a nád­
cső belső vége a kasba belenyúlt úgy,
hogy a méhek nem kaphatták meg a
kiutat. A z így összegyűjtött méheket
aztán lefüstöltük.

Mikor a mézrabló kulák hazaérkezett,
már csak a teljesen néptelen és üres
kaptárait találta. Fájó szívvel kellett
tudomásul vennie, hogy a faluban még
sem a kulák a legokosabb ember. A vá­
rosi munkás méhészek felvilágosító
munkája nyomán a falusi dolgozó mé­
hészek leleplezték az agyafúrt miszti­
cizmus mögé rejtőzött közönséges méz-
rabló kulákot. B R U C K OTTÓ

Capszemle
A márciusban megjelent társszakla­

punk, az „Apicultura" 50 oldalon gazdag
kiállításban sok értékes cikket közöl
képpel, részben a nagy Szovjetunió
..Pcelovdstvo" lapjából átvett anyag
fordításaként, részben pedig eredeti
cikkben.

A z orosz folyóiratból átvett tudomá­
nyos anyagot a mi olvasóinknak is köz­
kincsévé óhajtjuk tenni lapunk útján s
így most csak az „Apicultura" saját
cikkei: ismertetjük röviden.

A virágpor. Fiasítás virágpor nélkül
elképzelhetetlen. A méhcsaládok éven­
ként 15—20 kg virágport hordanak be,
A micsurini elmélet elgondolásai alap­
ján nem ajánlja a virágport helyettesí­
tő pótanyagokat. A természetes virág­
por (kukorica porzóiról) bőségesen
tartalékolható.

A Dadant Standard kaptár egyes hi­
báit bizonyos módosítással könnyen ki­
küszöbölhetjük.

Anyanevelés és az anyanevelő készsé­
ge. 13 pontban jelöli meg azokat a fel­
tételeket, amiknek betartása mellett az
anyanevelő kiváló készségével kiváló
anyák nevelhetők.

A röpnyilá<i szűkítő gazdaságos ké­
szítése.

Fenéktakantó kefe. Elhasznált kefe
maradék és egy drót segítségével köny-
nyen megszerkeszthető és célszerű kap­
tárfeneket takarító eszköz.

Nem várhatunk termést gyenge csa­
ládoktól. N e tűrjünk gyenge családo­
kat, mert ezek a viaszmoly, rablás és
fertőzőbetegségek melegágyai és mint
mézgyűjtők nem jöhetnek számításba.
Egy kaptár 30.000 méhhel (4) négy­
szer annyi mézet gyűjt, mint egy 10.000
méhhel rendelkező. Ezért fontos az is,
hogy csak erős családokat teleljünk be.

Álanyás családok. AZ álanyás csalá­
dot átrázzuk egy más kaptárba, amit
méhesünkből távolabb nyitót,t röpnyi-.
lássál félreteszünk. Azj álanyás család
helyére befedelezett, kikelésre kész fia-
sí tásos kereteket teszünk, hogy legye­
nek dajkáink az 5—6 nap múlva be­
adandó termékeny anyának. (Esetle­
ges anyaböíesőket. megelőzően le kell
csípnünk.) Termékeny anya híján peté­
ből nevelhetünk anyát.

Az anyaváltás új módszere. A kicse­
rélendő anyát kiemeljük a családból.

4")

Ugyanazon keretről, ahonnan az anyát
-elvettük, kiszedünk 6 db. méhet és azo­
kat egy lyukkal ellátott tasakba tesz-
szük. Miután az elzárt méhek türelmet­
lenül zúgni kezdenek, beadjuk hozzájuk
a termékeny anyát, az átlátszó papíron
látjuk, hogy hogyan fogadják az anyát.
Ha az anyát elfogadták, a tasakot
lyukacsos részével az anyátlan kaptár
röpnyilása elé kiakasztjuk. A méhek a
tasakot ellepik, majd az anyát kiszaba­
dítják.

A fehér mustár. Ezt az olajos nö­
vényt a Szovjetunióban nagyban ter­
mesztik. Hektáronkint 50—100 kg első^
minőségű mézet ad.

Egértelenítésre különböző olcsó és
egyszerű csapda készítését írja le.

Áprilisi teendők ismertetése.
Óvjuk méheinkfit a hidegtől és a

széltől.
Szellőztessük a telelőhelyiséget.
A méhek izzadása címen magyaráza­

tot ad arra, hogy miért feketednek
meg a lefulladt méhek.

A méz mint eledel. Kiemeli a méz]
különös, könnyen iemészthető tápérté­
kélt.

Gyakorlati tanácsok közt találunk
tészta-recepteket, leírja a cipőpaszta
készítésének módját és a méhszúrás
ellen is ajánl' egy csillapítószert.

Lapszemléjében végül ismerteti rövi­
den a „Pcelovdstvo" legutóbbi számá­
nak rövid tartalmát.

BRUCK OTTÓ

„Az oiosz könyv"
(Olvassuk, tanulmányozzuK)

MESTERSÉGES V I L Á G E G Y E T E M
írta Sur I. Megjelent az „Orosz Könyv"
kiadásában a „Népszerű tudomány" soro­
zat 29. és 30. számú füzeiéként.

Ez a munka lebilincselő történet for­
májában ismerteti meg az olvasót a csil­
lagászat alapelemeivel, az égbolt titkai­
val, a Naprendszerre], feltárja a világ­
egyetemet kormányzó törvényeket és
végigvezet a csillagászat egész történetén.
Megismertet a hinduknak és babyloniai-
aknak a világegyetemről való .' elképzei
lésével, Ptolemaeus világrendszerével.
Kopernikus óriási felfedezésével, Gior-
csno Bruno ianával, Gallilei felfedezései­
vel, Keppler törvényeivel, Newton elmé­
leteivel és a csillagászati tudomány terén
folytatott kutatások legújabb eredményei­
vel.

A S Z O V J E T M E Z Ö G A Z D A S Á G V Á L L ­
VETVE H A L A D A T U D O M Á N N Y A L .
Megjelent az „Orosz Könyv" kiadásában.
„Falu Könyvtára 1' sorozat.

A szovjetmezőgazdaság a világ legelőre-
haiadottabb mezőgazdasága. A kisgazda­
ságokról a nagy, közös gazdaságokra,
kolhozokra való áttérés, minőségi válto­
zás, óriási haladást, jelentett. A szovjet­
hatalom ellátta a kolhozokat traktorok­
kal, egyéb mezőgazdasági gépekkel,
nemesített magvakkal és minden tekin­

tetben segítette fejlődésüket. A Szovjet­
unió Kommunista (b) Pártjának történe­
tében . igen nagy szerepet játszik a mező­
gazdaság kollektivizálásáért folytatott
küzdelem. Ebben a harcban jelentős
segítséget nyújtottak a szovjettudósok is,
kik feltalálták a talaj művelésre legal­
kalmasabb eszközöket és új, termelékeny,
a fagynak és szárazságnak ellenálló növé­
nyeket nemesítettek.

Á ma élő tudósok közül az első helyet
T. D. Liszenko, a „V. I. Len:n" Tudomá­
nyos Mezőgazdasági Akadémia elnöke
foglalja el. Liszenko munkájával és a
szovjetmezőgazdaság fejlesztésében betöl­
tött szerepével részletesen foglalkozik e
füzet.

A dolgozó parasztság számára ma ná­
lunk is hatalmas fejlődési lehetőség nyilt
meg, ezért nagyon fontos, hogy megis­
merjük a szovjet mezőgazdaság tudomá­
nyos újításait. A falusi tömegek számá­
ra írott munka T.D. I/szenko legjelen­
tősebb megvalósításaival foglalkozik: az
ágasbúza nemesítésével, az őszi búza
tavaszi búzává való átváltoztatásával, a
növények jarovizálásával stb. Egyúttal
megmutatja, hogyan ér'-e el a szovjet­
mezőgazdaság termelékenysége mai fokát
és hogyan jutottak el a kolhóztagok
magasszínvonalú életmódjukhoz.

h o g y a n k é s z í t s ü k e l ö a z á l l a ­
t o k T E L E L T E T É S É T . Megjelent az
O r o s z K ö n y v kiadásában.

E z a füzet részletes gyakorlati tanácso­
kat tartalmaz azokra az egészen új mód­
szerekre vonatkozólag, amelyeket a kol­
hozokban az állatok teleltetésével kapcso-

. latban alkalmaznak.
Köztársaságunk dolgozó parasztsága^

nak nagy hasznára válnak e tanácsok és
segítségére lesznek abban, hogy a föld­
művelésben, —• éppen úgy, mint minden
más téren, — a burzsoá-nagybirtokos
múlt bűnös maradványait a Szovjetunió
tapasztalata által és a tőle nyert támo­
gatással kiküszöbölhesse.

„ A Z O R O S Z K Ö N Y V " „ N é p s z e r ű t u d o ­
m á n y " sorozatában most jelent meg:
M . P l i s z e c k i : Az ember eredete (III . ki­
adás) A , I . O p a r i n : Az élet keletkezése a
földön (III . kiadás) I . S u r : Mesterséges
világegyetem. E . P . Z a v a r i c k á j a : Tűzhá­
nyók. P r o f . V . A . D o r f a m : Az élő és élet­
telen világ.

O R O S Z F E L T A L Á L O K A T E C H N I K A
V I L Á G Á B A N . Irta D a n i l e v s f c k i j V . V .
p r o f . Megjelent „Az o r o s z k ö n y v " kiadá
sá-ban „ A R L U S könyvek" sorozata.

Mint annyi más területen, az orosz
teremtőerő a technikai tudományok vi­
lágában is megnyilatkozik. Ezt a tényt
bizonyítja V. V. Danilevszkij professzor
e munkája. Rámutat arra, hogy mekkora
jelentőségük van az orosz feltalálóknak
a technikai világában, habár a nyugat­
európai reakció ezt évszázadokon át
tagadta. A szerző megdön'i azt a hamis
elméletet, mely szerint a haladás kizáró­
lag Nyugatról jöhet. Ezt az „elméletet"
egyébként ostoba módon a cári Orosz­
ország uralkodóosztályai' ia terjesztették
éa a mai imperialista propaganda útján
akarják újjáéleszteni.

íme néhány példa: Iván Ivánovics Pol-
zunov már 1766-ban, vagyis csaknem
20 évvel Watt előtt, megépítette az első
gőzgépet. Jomonkov, a paraszti családból
származó nagy tudós 1754-ben szerkesz­
tette az első heliokoptert, melynek vázla­
tát több, mint 30 évvel később a francia

Lauonny és Bienvenue elkészítették. A
X I X . században Oroszországban egész
tömeg fémtani, kémiai, technikai, gép­
szerkesztési felfedezést találunk, a rádió
valódi felfedezője pedig S. ,S. Popov, nem
pedig Markoni.

Danilevszkij professzor rámutat arra
is, hogy ha az orosz teremtőerő a múlt­
ban nem is tudott teljesen kifejlődni, an­
nál kedvezőbb falaira talál a szovjeirend-
szerben, ahol a legfontosabb kérdések
egyike a technika fejlődésének elősegítése
és ahol a felffilá'ók a Szovjetállam részé­
rő1, a le?ra°yobb megértést, bátorítást és
támogatást kapják.

A K Ö N Y V A S Z O V J E T P A R A S 7 T
B A R Á T J A ÉS T A N Á C S A D Ó J A . Megje­
lent az ..Orosz könvv" kiadásában.

A ko'hózoV kultúrélétéről szól ez a
könyv. Megmutatja az o'vasónak, hogyan
használja fel' szabad idejét a szovjetpa­
raszt, miu'án a szovjethaza felvirágoz-
t--itására végzett naoi munkáját befejezte.
N :ncsen olvan kolhoz, ahol könyvtár nem
t^lálha'ó. Innen kölcsönzik ki a szépiro­
dalmi műveket. vagv szakkönyveket,
szakképzettségük em o 1ése céljából. Az
olvasáson kívül a klubban műkedvelő
előodásokat néznek rae». hangversenve­
ket hallgatnak. A kolhozok műkedve 1ő
csoportjaiból számos nagy művésztehet­
ség emelkedett ki. mint Tamara Hanum
és mások.

A szocialista szövi etrendszernek kö­
szönhető, hogy a parasz+ság kenvere
mindig biztosítva van. A jövő miatti
gondtól mentesen arra is van ideje, hogy
olvasson, műveH emberré válion, „aki
fel tudia fogni, miért dolgozik, tudja,
hogy jóléte a közösség jólététől függ és
tisztában van vele, hogy csak a kollek­
tív munka vezet a termékek bőségéhez,
az ország jólétéhez".

A szovjetparasztság ez anyagi és szel­
lemi jóléte annak a harcnak az eredmé­
nye, amelyet a dolgozó parasztság a Szov­
jetunió Kommunista (b) Pártja által ve­
zetett munkásosztállyal szövetségben
folytatott a szocializmus felépítéséért, a
kommunizmus felé.

A mé0és*zet leién ís, csak terv­
szerű m u n k á v a l és f o l y t o n o s í a n u -

l á s s a l íel}esiif)eí)Uk í e l G d a i u n k Q j .

48

S T I E F O T T Ó

I

STIEF OTTÓ M E G H A L T . A dolgozó
méhészek szerény, de kitartó munkás­
ságú méhészeti szakelőadója, iskola­
méhészeti telepünk gondnoka,. Stief
Ottó 1950 február hó 22-éu meghalt és
február 25-én, a kolozsvári méhiszek
nagy részvéte mellett eltemettük. A
méhészek nevében Mocsy István mél­
tatta munkásságát.

Stief Ottó lS76-ban született Kolozs­
várt. Kereskedelmi, akadémiát végzett,
de 1901-ben kertészei'i pályára lépett.
1899-ben házasodott meg és két fia,
meg egy leánya született, így* halála­
kor a 75-ik évében volt, boldog házas­

ságának pedig az öl-ik esztendejében.
A méhészkedést 1905-ben kezdte,

1907 óit'a, tehát több, mint négy évtize­
de szervezett méhész. 1926-ban meg­
kezdte a méhészeti tanfolyamok tartá­
sát s azóta több mint 60-at tartott, így
rengeteg ismert nevű méhész szerezte
meg nála kezdő korában, az első méhé­
szeti ismereteit.

Önzetlen munkássága során. — mint
mondotta — „kötelességének" érezte
tudását a közösségnek átadni. Stief
Ottó példát mutatott e téren. Emlékét,
megőrizzük.

K ü l ö n f é l é k :

P I A C I A R A K . A méz ára az állami
és szövetkezeti boltokban, Bukarestben
és Kolozsvár: is 250 lej körül mozog,
kicsinybeni eladásnál. Népköztársasá­
gunk többi városában iw átlag 250 lej
körül lehet mézet beszerezni. Az állami
és szövetkezeti kereskedelmi vállalatok
jelentős mennyiségű mézzel látták el a
iél folyamán is működő gyógy- és üdü­
lőtelepeké: is, így a gyógyulás vagy
üdülés végett érkező dolgozóknak nem
hiányzott ez a természete* táplálék sem.

A viasz ára országosan 500 lej a
Idrmelöknél. Megkezdődi?'';* a viaszha-
mi:?í ástan megrögzött vándorviasz-
gyűjtök felszámolása. Helyüket szövet­
kezeti illetve állami viaszbeváltó helyek
veszik át, ahol a kipréselt viaszt fertőt­
lenítve dolgozzák fel műlcppé.

A műi ép gyártása még nem kezdődött
meg. A z ára előreláthatólag 1250 lej
körül lesz kg-ként. Lapunk viaszfertőt­
lenítő és hengerműlépprése tovább mű­
ködik.

A méhcsaládok ára kezdő méhészeink
részére nagyon kedvező. A tél folya­
mán többek között 7 méhcsalád eladá­
sáról hallottunk, erdélyi nagy kaptár­
ban kiépített mézűrrel együtt 25.000

lejért. Több méhcsalád eladó Fogarasi
kovácsmesternél Széken, Szamos me­
gyében, hasonló kaptárban, családon­
ként 45Ü0 lejért. A kasos családok ára
1000—2000 Lel között mozog, aszerint,
hogy milyen nehezek.

„ A P I C U L T U R A " néven jelenik meg
a Földművelésügyi. Minisztérium ké­
pekben gazdag, kitűnően szerkesztett,
románnyelvű méhészeti szaklapja. Min­
den románul tudó méhész figyelmébe
ajánljuk. Előfizetési ára ugyanannyi,
mint a Méhészeti Közlönyé. Laptársunk
címe: „Apieultura" Bucuresti, Bulevar-
dul Republieii 24 szám.

VIASZFERTÖTLENITC) és MÜLÉP-
KÉSZ1TÖ ÜZEMÜNK ez évben is hoz­
zálátott a Kolozsimegyei Néptanács
ellenőrzésével rendes évi munkájához.
Akik az ..Apieultura" vagy a ..Méhé­
szeti Közlöny" 1950. évi előfizetéséről
felmulatják a postai befizetési lapot,
vagy egyéb nyugtát, azok viaszát 15° o
levonásért vagy kg-ként y0 lejért dol­
gozzuk fel, míg azoknak, akik ?.z egyik
lapnak sem előfizetői. 20%-os' levonása
sal vagy kg-ként 120 lejért dolgozzuk
fel.

