
6/16/2021 1

Zioła w ochronie

zdrowia pszczół

Dr Marek W. CHMIELEWSKI

Pracownia Chorób Pszczół

Katedra Epizootiologii

Wydział Medycyny Weterynaryjnej

Uniwersytet Przyrodniczy

W Lublinie

http://www.gifs.net/image/Animals/Insects/Bee_around_flower/5794

6/16/2021 2

Do tematu stosowania naturalnych środków leczniczych

przy zwalczaniu chorób pszczelich, wracamy wielokrotnie.

Jednak najważniejszym w tej sprawie jest to, że taka

możliwość się otwarła. Ważnym jest i to, aby pszczelarze

nie bojąc się pewnych kłopotów w pierwszej fazie

stosowania tych środków, nabrali do nich zaufania. Mając

na uwadze dobro naszych pszczelarzy oraz potrzeby

utrzymania zdrowych rodzin pszczelich i sterylnych

produktów pszczelich, temat ten podejmuję ponownie.

Dobrze pamiętam spory i zwątpienia specjalistów z zakresu

zwalczania nosemozy środkami naturalnymi w latach 80-

tych. Metoda ta wzbudzała zainteresowanie wśród małej

grupy pszczelarzy, którzy widzieli w tej metodzie

rozwiązanie dostępne dla każdego pszczelarza.

6/16/2021 3

Mięta pieprzowa - Mentha piperita

Rodziny pszczele porażone pasożytem

Varroa destructor, odymiamy ziołami

uzyskanymi z mięty pieprzowej,

rumianku i eukaliptusa jako mieszanka,

lub każdym indywidualnie.

Wysuszone zioła spalamy w

podkurzaczu i odymiamy przez otwór

wlotowy rodziny porażone pasożytem.

Odymianie przerywamy w chwili

wydostawania się dymu z pod powałki.

Czynność tę powtarzamy 4-ro krotnie co

5 dni. Po każdym zabiegu sprawdzamy

ilość osypanego pasożyta na dennicę.

6/16/2021 4

Mięta pieprzowa - Mentha piperita
Olejek lub wyciąg z mięty pieprzowej,

wykorzystujemy przy zwalczaniu choroby

woreczkowej i grzybicy w rodzinach pszczelich.

Olejek miętowy lub wyciąg spirytusowy,

podajemy chorym rodzinom pszczelim w

pokarmie węglowodanowym tj. w syropie

cukrowym lub cieście cukrowo - miodowym.

Olejek lub wyciąg z mięty pieprzowej jak i mięty

zielonej, dodajemy do syropu cukrowego lub

ciasta cukrowo - miodowego w ilości lem3 na 1

litr syropu lub Ikg ciasta cukrowo-miodowego.

Robiąc ciasto cukrowo - miodowe, należy

dokładnie ugniatać aż do uzyskania masy

plastycznej, którą podajemy bezpośrednio

rodzinom pszczelim. Jeżeli przygotowane ciasto

lecznicze nie możemy poddać bezpośrednio

pszczołom do ula, należy go szczelnie za-

pakować przed ulatnianiem się olejków

leczniczych. Każda chora rodzina powinna

otrzymać 4 litry lub 4 kg pokarmu leczniczego.

6/16/2021 5

Mięta pieprzowa - Mentha piperita

▪Jeżeli leczone rodziny pszczele posiadają

dostateczną ilość pokarmu i nie będą

zabierały pokarmu leczniczego, możemy

stosować metodę odparowania, układając

nasycone olejkiem maty płócienne na górnych

beleczkach ramek.

▪ Można również przygotować odpowiednie

szalki, które napełniamy olejkiem miętowym,

przykrywamy siateczką i wsuwamy ją na

dennicę pod ramki z pszczołami.

▪ Stosując tę metodę uzyskujemy podwójny

efekt w leczeniu chorych rodzin, ponieważ

olejek miętowy działa skutecznie przy

zwalczaniu pasożyta varroa, oraz przy

leczeniu choroby woreczkowej i grzybicy.

6/16/2021 6

Rumianek pospolity - Chamomilla recutita

Do leczenia rodzin pszczelich

porażonych pasożytem varroa jacobsoni

używamy również wysuszonych ziół z

rumianku pospolitego. Do odymiania

rodzin pszczelich, robimy mieszankę

ziołową z mięty pieprzowej, rumianku i

kocimięty i spalamy w podkurzaczu.

Do leczenia rodzin pszczelich

wykorzystujemy zebrany kwiatostan, z

którego sporządzamy wyciąg alkoholowy

oraz napary ziołowe. Natomiast do

zwalczaniu varroa - zbieramy zioła

rumianku, ścinając łodygi na wysokości 5

cm od podstawy rośliny wraz z

kwiatostanem. Zebrane zioła suszymy

tak samo jak inne zioła lecznicze.

6/16/2021 7

Tymianek – Thymus vulgaris

Właściwości bakteriobójcze, zawartość

olejku eterycznego, a w nim tymolu,

wzbudził) zainteresowania specjalistów

zajmujących się chorobami pszczół. Po

raz pierwszy wykorzystywano obok

Folbexsu VA i czeskiego BEF, tymol do

zwalczania choroby roztoczowej w latach

1950 - 1952. W tym czasie wiedza na

temat tymianku wśród pszczelarzy była

znikoma. Dopiero pojawienie się varroa

jacobsoni, zmobilizowało specjalistów

do szukania środków naturalnych do

zwalczania tego pasożyta.

6/16/2021 8

Tymianek – Thymus vulgaris

Okazało się, że olejek tymiankowy

działa skutecznie przy zwalczaniu

varroa, zgnilca amerykańskiego,

grzybicy wapiennej oraz choroby

woreczkowej. W badaniach tych

stosowano poza olejkiem tymiankowym

również olejki: cynamonowy, cytrynowy,

kminkowy i żywokostowy. Okazało się,

że olejki te posiadają właściwości

bakteriobójcze i bakteriostatyczne, a to

ma kapitalne znaczenie przy zwalczaniu

chorób pszczelich.

6/16/2021 9

Tymianek – Thymus vulgaris
Do leczenia chorych rodzin pszczelich,

stosujemy olejek eteryczny tymiankowy, lub

wyciąg spirytusowy z ziela tymianku. Do

tego celu zbieramy młode pędy tymianku,

przed zakwitnieniem,5 dkg ziela tymianku

zalewamy 1/2 litra 70% spirytusu i

zamykamy na 10 dni. Następnie odsączamy

płyn do czystej butelki i przechowujemy w

chłodnym i ciemnym miejscu. Uzyskany

wyciąg z tymianku wykorzystujemy do

leczenia chorych rodzin pszczelich. Olejki

eteryczne lub wyciąg spirytusowy podajemy

chorym rodzinom w pokarmie

węglowodanowym tj. w syropie cukrowym

lub cieście cukrowo - miodowym 4-ro krotnie

po 1 litrze pokarmu, z dodatkiem 1 cm3

lekarstwa na 1 litr syropu. W ten sposób

chora rodzina w czasie leczenia, otrzymuje

4 cm stosowanego lekarstwa.

6/16/2021 10

Tymianek – Thymus vulgaris

W badaniach doświadczalnych

stosowano poszczególne olejki

oddzielnie, mimo, że wykazywały

podobne działania, gdyż niektóre z

nich cechuje szerokie spektrum

działania. Do nich należą olejki:

miętowy, tymiankowy, szałwiowy,

które mogą być stosowane tak przy

zwalczaniu Varroa jak i leczeniu

innych chorób pszczelich.

Tymianek jest rośliną miododajną, a

pszczoły przepadają za zbieraniem

nektaru i pyłku z tymianku.

6/16/2021 11

Szałwia lekarska - Salvia officinalis

Tak jak i tymianek, szałwia

posiada właściwości przeciw

bakteryjne oraz duży procent

olejku eterycznego, który działa

toksycznie na pasożyta Varroa

destructor. Prowadzone są

również doświadczenia z

olejkiem szałwiowym, do

zwalczania choroby grzybiczej,

który wykazuje podobne

działanie jak olejek tymiankowy.

Dotychczasowe badania

potwierdzają skuteczność

działania na samice Varroa.

6/16/2021 12

Szałwia lekarska - Salvia officinalis

Podstawowymi preparatami do leczenia

rodzin pszczelich są:

- Olejek eteryczny szałwiowy -. Jest to

gotowy preparat do stosowania zgodnie

z zaleceniami, przy poszczególnych

chorobach rodzin pszczelich.

- Wyciąg spirytusowy z świeżych liści

szałwi, sporządzony według wskazań

podanych w niniejszym opracowaniu.

Podając preparaty do leczenia chorych

rodzin pszczelich, należy je

odpowiednio rozcieńczyć syropem

cukrowym lub w cieście cukrowo -

miodowym, gdyż są one zbyt

skoncentrowanym środkiem.

http://upload.wikimedia.org/wikipedia/commons/e/e0/Koeh-126.jpg

6/16/2021 13

Szałwia lekarska - Salvia officinalis
Przygotowywanie wyciągu z ziela szałwi - zbieramy

lO dkg świeżych liści szałwi, zalewamy je 1/2 litra

70% spirytusu i pojemnik zamykamy szczelnie na 14

dni. Po tym terminie, zlewamy płyn do czystej butelki

i zamykamy szczelnie przed ulatnianiem się olejku

eterycznego. Tak uzyskany preparat

wykorzystujemy do zwalczania chorób pszczelich, a

głównie do zwalczania Varroa destructor. Do

zwalczania varroa stosujemy trzy metody:

1/ metoda odparowania przez układanie

nasyconych mat preparatem, które układamy na

górnych beieczkach ramek,

2/ przygotowujemy odpowiednie szalki, które

napełniamy preparatem i nakrywając je siateczką,

wsuwamy ją na dennice pod ramki z pszczołami,

3/ olejek lub preparat spirytusowy podajemy

rodzinom pszczelim w syropie cukrowym lub cieście

cukrowo - miodowym, zgodnie z dawkami podanymi

poprzednio

6/16/2021 14

W czasie zwalczania Varroa

destructor, należy wsunąć

wkładkę na dennice leczonej

rodziny, która pozwoli na

właściwą ocenę stanu porażenia

tym pasożytem rodziny

pszczelej. Szałwia, poza

walorami leczniczymi dla ludzi i

pszczół, jest rośliną miododajną,

kwitnącą w maju i czerwcu i

chętnie odwiedzaną przez

pszczoły. Zbierany nektar z

szałwi, wzbogaca bukiet

smakowo - leczniczy miodu.

Szałwia lekarska - Salvia officinalis

6/16/2021 16

Kminek zwyczajny- Carum carvi

Wiele lat prowadzono obserwację

rodziny pszczelej, przy której posadzony

był kminek. Powodem tej obserwacji był

fakt, że rodzina ta wolna była od chorób

pszczelich, przez okres 3-ch lat.

Choroby grzybicze pojawiły się dopiero

w czwartym roku, kiedy zlikwidowano

uprawę kminku przy tej rodzinie. Aby

potwierdzić związek braku uprawy

kminku a chorobą rodziny pszczelej, do

leczenia grzybicy zastosowano olejek

kminkowy do leczenia tej rodziny, efekt

był zaskakujący. Od tej pory kminek stał

się jednym z ziół stosowanych w

leczeniu chorób pszczelich.

6/16/2021 17

Kminek zwyczajny - Carum carvi
Na podstawie literatury z zakresu

ziołolecznictwa, ustalono. że kminek

posiada właściwości bakteriobójcze i jest

pomocny w zwalczaniu choroby

grzybiczej. W dalszych doświadczeniach

uzyskano efekty przy zwalczaniu choroby

woreczkowej i zgnilca amerykańskiego.

Aczkolwiek są to lekarstwa stosowane

jeszcze w doświadczeniach, mimo to

wydaje się wielkim odkryciem, możliwość

zwalczania chorób pszczelich środkami

naturalnymi. Daje to szansę uwolnienia

naszych pasiek od stosowania środków

chemicznych, a tym samym zapewnienie

naszym produktom pszczelim

ekologicznej czystości

http://imageshack.us/

6/16/2021 18

Żywokost lekarski - Symphytum officinale
Olejek żywokostowy, tak jak

tymiankowy, cynamonowy, cytrynowy i

kminków}' posiada właściwości

bakteriobójcze i bakteriosta-tyczne,

dlatego włączony został do badań przy

zwalczaniu chorób pszczelich

Wszystkie wspomniane olejki

stosowane są przy zwalczaniu chorób

pszczelich jak: choroba grzybiczna,

nosemoza, zgnilec amerykański,

choroba woreczkowa i varroa jacobsoni.

Prowadzone doświadczenia z

naturalnymi środkami przy leczeniu

chorób pszczelich, nie przynoszą

żadnych ujemnych skutków. Natomiast

mogą przynieść nieocenione korzyści

dla całego pszczelarstwa. Podejmując

decyzję stosowania środków

naturalnych, to właśnie należy brać pod

uwagę.

6/16/2021 19

SZCZAW LANCETOWATY (INNE NAZWY:

KOBYLAK, KOBYLI SZCZAW) RUMEX

HYDROLAPATHUM HUDS -

Roślina wieloletnia, rośnie na ugorach,

łąkach i innych nieużytkach. Rozmnaża się

z nasion w sposób nie kontrolowany.

Wiosną wyrasta rozeta liściowa, a

następnie wyrasta łodyga kwiatowa, która

zakwita w lipcu i sierpniu. Wyrastająca

rozeta liściowa, swoim wyglądem

przypomina chrzan pospolity. Posiada długi

korzeń pakowy i liczne rozgałęzienia.

Kobylak znany był jako zioło leczące

biegunki. Stosowano herbatkę

przeciwbiegunkową dla niemowląt. W

okresie II wojny światowej był jedynym

skutecznym lekarstwem przeciwko

biegunce i czerwonce. Kobylak posiada

właściwości bakteriobójcze i bakterio

statyczne, działa skutecznie przy rozstroju

żołądka i nieżycie jelit.

6/16/2021 20

SZCZAW LANCETOWATY (INNE NAZWY:

KOBYLAK, KOBYLI SZCZAW) RUMEX

HYDROLAPATHUM HUDS -

Kobylak jest skutecznym lekarstwem przy

zwalczaniu choroby Nosemoza,

występującej w rodzinach pszczelich,

szczególnie wczesną wiosną.

Do leczenia nosemozy, stosujemy napar z

suchego ziela kobylaka. lub suszonego

korzenia. Bierzemy garść suchego ziela

kobylaka, zalewany 1/2 litrem wrzątku,

przykrywamy na pół godziny. Następnie płyn

zlewamy do butelki i szczelnie zamykamy.

Tak przygotowany napar stosujemy do

leczenia nosemozy dając 2 pełne łyżki

stołowe na 1 litr syropu cukrowego 1:1.

Leczenie powtarzamy 4-ro krotnie co 5 dni.

Lecząc rodzinę pszczelą porażoną

nosemoza, niezależnie od stosowanego

lekarstwa, wykonujemy wszystkie czynności

dezynfekcyjne.

http://www.atlas-roslin.pl/foto/am-am-c625b.htm

6/16/2021 21

SZCZAW LANCETOWATY

(INNE NAZWY: KOBYLAK,

KOBYLI SZCZAW) RUMEX

HYDROLAPATHUM

Podstawowym surowcem zielarskim

kobylaka są zielone liście i młody

korzeń. Liście zbieramy w suchy i

pogodny dzień w drugiej polowie maja

do połowy czerwca. Zebrane liście

suszymy tak jak wszystkie zioła. Po

wysuszeniu przechowujemy zioła w

płóciennym woreczku w suchym

miejscu. Drugim surowcem zielarskim

jest korzeń kobylaka, zbieranym z roślin

jednorocznych. Wykopujemy roślinę

jednoroczną pod koniec maja początek

czerwca. Rozetę liściową obcinamy i

wybieramy czyste zielone liście do

suszenia na zioła. Wkopany korzeń

czyścimy z ziemi, następnie dokładnie

myjemy przed suszeniem. Korzenie

suszymy tak jak zioła, jednak dla

skrócenia procesu suszenia, suszymy w

suszarni w temperaturze do 35 C.

http://upload.wikimedia.org/wikipedia/commons/8/80/Rumex_hydrolapathum_Sturm53.jpg

6/16/2021 22

Wysuszony korzeń łamie się z trzaskiem i

może być rozdrobniony i stłuczony na proszek.

Stłuczony korzeń na proszek może być

wykorzystywany do leczenia nosemozy,

podobnie jak Fumagilina DCII. Drugim

sposobem wykorzystywania korzenia

kobylaka, to przygotowywanie naparu 2 łyżki

stołowe rozdrobnionego korzenia i 2 łyżki

stołow:e suchych liści kobylaka, zalewamy 1/2

litra wrzątku i pozostawiamy pod przykryciem

na 1/2 godzin>. Przygotowany napar zlewamy

do czystej butelki i wykorzystujemy do leczenia

chorych rodzin pszczelich na nosemozę.

SZCZAW LANCETOWATY (INNE

NAZWY: KOBYLAK, KOBYLI

SZCZAW) RUMEX

HYDROLAPATHUM

http://upload.wikimedia.org/wikipedia/commons/3/36/Rumex_hydrolapathum2.jpg

6/16/2021 23

Prowadzone

doświadczenia z

naturalnymi środkami przy

leczeniu chorób pszczelich,

nie przynoszą żadnych

ujemnych skutków.

Natomiast mogą przynieść

nieocenione korzyści dla

całego pszczelarstwa.

Podejmując decyzję

stosowania środków

naturalnych, to właśnie

należy brać pod uwagę.

http://upload.wikimedia.org/wikipedia/commons/2/28/Koeh-268.jpg

http://www.gifs.net/image/Animals/Insects/Bee_around_flower/5794
http://www.gifs.net/image/Animals/Insects/Bee_around_flower/5794
http://www.gifs.net/image/Animals/Insects/Bee_around_flower/5794
http://www.gifs.net/image/Animals/Insects/Bee_around_flower/5794
http://www.gifs.net/image/Animals/Insects/Bee_around_flower/5794
http://www.gifs.net/image/Animals/Insects/Bee_around_flower/5794
http://www.gifs.net/image/Animals/Insects/Bee_around_flower/5794

