

D 154-5.

154-5

Ignác Sándor

A MEHEK ÉLETÉBŐL

Rt

D 159-5

36 128

034391

OMgKDK

LELTÁR

1995

LELTÁR

2008

A MÉHEK ÉLETÉBŐL

ORSZÁGOS MAGYAR MÉHÉSZETI EGYESÜLET
KÖNYVTÁRA.
BUDAPEST, VII., CSOKONAI-UTCA 8.

— ○ —
EL NEM ADHATÓ!

GRSZ MEZŐGAZDASÁGI KÖNYVTÁR
LELTÁRI SZÁM:

1. Hasonló a szalmából készült kashoz, amelyet a méhesalád belül lépekkal kiépít és benne laknak. Száz évvel ezelőtt ezekben tartották a méheket.

Dr. Koppán felv.

D 153-5

IGNÁCZ SÁNDOR
NY. M. KIR. MÉHÉSZETI FELÜGYELŐ

A MÉHEK ÉLETÉBŐL

MÁSODIK, ÁTDOLGOZOTT KIADÁS

Rt

BUDAPEST
RÓZSAVÖLGYI ÉS TÁRSA KIADÁSA

Copyright by
Rózsavölgyi & Co. Budapest
1942

Lelt. 1955

LELT. 1953

ORSZ. MEZŐGAZDASÁGI KÖNYVTÁR
LELTÁRI SZÁM:
30306

Leltár 1950

Leltár
1983

Fővárosi Nyomda Rt.
Kiadásért felelős: Bárczy Gusztáv.

E L Ö S Z Ó.

„A méhek életéből“ című könyvemet 1920-ban írtam meg és ugyanakkor pünkösd hétfőjén az „A“-jelzésű villamoskocsin Rákospalotáról vittem be Budapestre az Athenaeum nyomdába; a kéziratot a villamosban felejtettem, és azt többé soha vissza nem kaptam. Újból elkészítettem, de a folyton rosszabbodó gazdasági viszonyok miatt, kiadót kapni nem tudtam. Akkor azonban akadtak a méhésztársadalom soraiban olyan lelkes méhészek, akik minden anyagi számítás nélkül, saját költségükön adták ki ezt a könyvet. Éspedig:

Gáll Imre m. kir. méhészeti felügyelő, Gödöllő,

Gerő János bányafőmérnök, Salgótarján,

Eberhardt János m. kir. postafőigazgató, Kispeszt,

Héjjas Endre, a Magyar Méh szerkesztője, ny. meteorológiai aligazgató, Budapest,

Holczer Antal m. kir. postamester, Dunapentele,

az Országos Méhészeti Egyesület, Budapest,

Országos Magyar Méhészeti Egyesület vezérképviselete, Budapest,

Ö. Nagy Géza, az Országos Magyar Méhészeti Egyesület titkára, Budapest,

Stromfeld Ferenc Magyar Vasművek és Gépgyárak Országos Egyesülete igazgatója, Budapest,

Strinovich Jenő ny. honvédtábornok, Budapest,

Salgótarján és Vidéke Méhészegyesület.

Amikor nevezetteknek e helyütt is őszinte köszönetet mondok, munkámat a hazai méhésztársadalom jóakarató támogatásába ajánlom.

A SZERZŐ.

Szeressük a méheket.

Ültessünk virágmagot, öntözzessük meg naponta és amikor a kis csíraszár kidugja fejét, lelkünk örömeivel üdvözljük az életre keléséért. Naponta számtalanszor gyönyörködünk fejlődésében, elfelejteti bánatunkat, mert örülünk életnek, amit mi hívtunk elő és mindannyiszor úgy érezzük magunkat mellette, mintha nem is a földből, hanem a szívünk mélyéből nőtt volna ki a szép illatos virág.

Vagy ültessünk kertünkbe egy gyümölcsfát, melynek valóságos rabja leszünk. Reggelenként addig soha sem tudunk hazulról távozni, amíg a saját kezünkkel ültetett kedvencünket meg nem tekintjük, melynek minden rügyfakadását ismerjük, amelynek minden hasadó bimbója lelkünk mélyéből fakadt s melynek gyümölcse édesebb minden más gyümölcsnél, mert ebbe is mi segítettük feltámadni az életet.

Hát még ha egy méhcsaládot vásárolunk és azt helyezük el kicsi-kis kertecskénkben! Ezzel nemcsak magunknak szereztünk örömet, de bevittük az egész családukba is. Aki egyszer megkedveli a méheket, az családja körén kívül sehol sem fogja magát jobban érezni, mint a zümmögéstől

hangos kis méhesében, ahol a méhek kellemes zsongása altatólag hat felkorbácsolt idegeinkre. Valóságos szomorú virrasztás egy méhésznek, ha a telet méhek nélkül kell átélnie; alig-alig várja a szép tavasz hasadását, hogy újból szorgoskodhassék kis munkásai között. Ki ne szeretné meg ezeket a kedves, hasznos kis bogarakat, amelyek oly gyönyörű, fegyelmezett társadalmi életet élnek, valóságos államot alkotnak és királynőjük körül csoportosulnak, melynek vezetése és irányítása mellett mindenki a legnagyobb szorgalommal iparkodik az ő kis államában úgy magának, mint utódainak, boldog meglelégedést biztosítani. Egyébként a méhek a szó szoros értelmében vagyont gyűjtő kis bogárkák, amelyek megmentik az emberi társadalomnak azt a rengeteg kincset, amit a Teremtő Isten nyujt elénk s amit mi semmiféle géppel, sem pedig tudományal nem tudnánk a virágok kelyhéből összegyűjteni, mint ahogy azt a kis méhecskék kora reggeltől késő estig, virágról-virágra szállva hordják haza, nagyrészt a gazdájuknak.

A méhek egy tömegben, példás megértésben élve, támogatják egymást és egymásért élnek-halnak. Lustákat nem tűrnek meg maguk között, de viszont nem is akad a munkás méhek között olyan, amelyik ne végezné a reá eső munkarészt a legnagyobb pontossággal.

A méhecskék az akácvirágzás idején, amikor kedvező az időjárás, már kora hajnalban munkára kelnek és késő estig, amíg rájuk nem sötétedik, jönnek-mennek, dolgoznak. A közelükben

történetekkel szemben ilyenkor igen közömbösek, legfeljebb csak akkor támadják meg a közelükben lévőket, ha azt sejtik, hogy az illető meg akarja őket rabolni.

A méhek valóságos munkatársai az emberiségnek. Nem kell nekik fizetést adni, nem kell parancsolni, nem kell enni adni s mégis mindmind nekünk dolgoznak. De dolgoznak a méhek a köznek is, — mert ahol nincs méh, ott nincs kielégítő gyümölcstermés, nincs csíráképes magtermelés és nincs terménynemesítődés. Így hát nemcsak egyes embernek van a méhészetből haszna, hanem a köznek is, mert ha a méhésznek egy évben a saját méhei 1000 pengőt jövedelmeznek, akkor a köznek ugyanez az egy méhészet a virágok beporzásával 5—6000 pengő hasznot hajt.

Sajnálattal kell rámutatnom, hogy illetékes helyen még mindig nem akarják elhinni, hogy a méhek tényleg nemcsak a méhésznek, de a köznek is hasznot hajtának. Németországban, ahol igen nagy súlyt helyeznek a méhek beporzására, ha valamelyik gazda magvakat termel, megkéri a méhészt, hogy legyen szíves a méheit a birtokára szállítani, aminek a költségeit szívesen fizeti, mert ha a méhek a virágzó növényt összejárják, nemcsak, hogy csíráképesek lesznek a magvak, de szebbek is lesznek és több is.

Egy almafának a koronájának felét bekötöttük fátyollal tavasszal virágzás előtt és amikor kezdett virágzani, a bekötött részére a fátyoltól nem tudtak a méhek rárepülni, csak a be nem

kötött felére és mikor a fa elvirágzott, a bekötött részen alig volt egy pár csenevész gyümölcs, míg a be nem kötött rész tele volt gyümölcscsel.

Ezt a kísérletet mindenki megcsinálhatja és látni fogja az eredményt.

A méhek szervezete.

Kis könyvecském nem volna teljes, ha a méhek testét és szervezetét tisztelt olvasóimmal meg nem ismertetném.

A méheknél nemcsak a nagy szorgalmuk, nemes tevékenységük, de szervezetük is megcsodálni való. Ugyebár milyen csodálatos, hogy ezeknek a kis bogaraknak a Teremtő Isten olyan hathatós védőfegyvert adott, amellyel nemcsak megfélemlítik az embereket, de még a lovat is meg tudják ölni; (ha pár száz méh szúr meg egy lovat, az belepusztul), embert azonban még nem tudok, aki a méhszúrásoktól halt volna meg.

De ha nem adott volna az Isten a méhnek ilyen védekező fegyvert, akkor már méh se volna a világon, mert a mézéért nemcsak az emberek rabolták volna folyton, de a többi rovarok is; sőt akadnak olyan rovarok is és madarak, amelyek nem is a mézét, hanem magát a méhet ennék meg. Ott van pl. a medve, az megeszi a méhet fulánkostól, mézestől és lépestől együtt. Tehát a Teremtő Isten, ki a méhet teremtette, tudta, hogy miért kell a méhnek ilyen égető fegyvert adni.

A méh külső testrészeit apró szürkésbarna szőrök fedik és ha ez lekopik, a méh teste egészen fekete lesz. Ugyancsak szőr fedi a méh szemét is. Testük külső része kemény, de hajlékony szaruhoz hasonló bőrváz, amit kitinnek nevezünk; ez a váz tartja össze a méh szervezetét.

A méh teste három főrészeire oszlik, úgymint: fej, tor és potroh. Ez a három testrész erősen egymáshoz van növe és mégis, ha kétfelé szakítjuk, azzal a részével, amelyiken a szárnyak maradtak, sokszor még el is repül. Vagy pedig a kettészakadt méh neki esik a méznek s azzal a kettészakított csonka testrészével, amelyen a fulánkja van, még szűrni is tud. Vagy például, amikor megszúrja az ember testét s a fulánk a végbéllel és egyéb szervekkel együtt beleszakad a testbe, nemcsak hogy repülni tud, de sokszor újból szűrni akar, ami azonban már nem sikerül, hanem utána még röpköd, míg végre aztán 5—6 napra kileheli hasznos lelkét.

A méh fején kétféle szem van, és pedig: a homlok fölött sűrű szőrözet között vannak az úgynevezett pontszemek, míg a fej jobb és bal oldalán az összetett oldalszemek, mely utóbbiak mindegyike 3500 apró szemecskéből tevődik össze. Így a két oldalszem 7000 összetett szemecskéből áll. A méh lát: előre, hátra, oldalt, le és fel is. Tehát minden irányban, nemkülönben a kaptár sötétjében is. A Teremtő Isten azonban gondoskodott a méheknél barna szemüvegről is, hogy így, ha a virág kelyhébe bebújik, a barna szemüveg, — ami nem egyéb, mint finom, vékony

átlátszó kitinlemez, — megvédi a szemeit. Szőrrel pedig azért vannak tele a méh szemei: mert különben a nappal szembe nem tudna repülni. Különösen fontos az anyánál, amely mindig a sötétben tartózkodik, hogy amikor kimegy párosodni, az anya szemeinek látóképességét a napsugarak ne zavarják.

A méhnek a fején vannak még a rágók, melyekkel a keményebb tárgyakat rágja meg; aztán a csápok, amelyeket tapogatásra és hallószervként is használ. Ezenkívül a fejen találhatók a szájrészek, melyekből csövet alkotva, abban helyezi el erősen szőrös nyelvét, amellyel nemcsak az édes nektárt szűri meg a virág kelyhéből, de a legzavarosabb vizet is tisztára szűri.

A fej után következik a tor; amelyen a két pár szárny és a három pár láb van. A lábak közül legérdekesebb a hátulso pár, amelyekre a Teremtő egy-egy kosárkát adott, amelyekben a virágport és a ragasztógyantát (propoliszt) hordja haza. A virágport az álcák (csecsemők) táplálására használják, míg a ragasztógyantával — amit a virágok burkairól és a fák kérgeiről szed össze, — a repedéseket tapasztja be.

A lábszáron lévő kosárkákat olyan pontosan rakják meg, akár ragasztógyantával, akár virággal, hogy se az egyikbe, se a másikba egy szemmel se kerüljön több, mert ha esetleg az egyik kosárba több kerülne mint a másikba, az a repülés egyensúlyát zavarná meg. De ugyanilyen érdekes a méh szárnya is, amelyből egy pár

helyett két párt adott neki az Isten; noha sokkal kedvezőbb volna, ha csak egy pár nagy szárnya volna, mint a két kisebb pár, mert egy pár nagyobb szárnyal sokkal gyorsabban tudna repülni és nagyobb terhet is tudna velük haza cipelni, mint két kisebb párral, stb. Máskülönben pedig a két pár szárnyal jobban tudja magát jobbra-balra, oldalt, hátra, le és föl a repülésben kormányozni. A Teremtő azonban úgy gondoskodott róluk, hogy a méhek teherrel is és minden időváltozás között is gyorsan tudjanak repülni s ezért minden pár szárny úgy van megalkotva, hogy a méh egyik szárnyát a mellette levő másik felébe belekapcsolhatja, miáltal azok éppen olyan erősek lesznek, mintha nem is két kicsiből, hanem egy pár nagyobból állnának. Amikor tehát repül, összekapcsolja — és amikor befejezte a repülést, akkor meg szétnyitja a szárnyakat és így lehetővé teszi, hogy a sejtek tisztogatása és a méz elraktározása stb. alkalmával könnyen beleférhesen a sejtbe.

A kifeszített szárnyhártyák, ha már nagyon megszáradnak, igen könnyen töredeznek, hogy azonban ez meg ne történjék időnap előtt, a kiti-nes erekben, — melyek közé a hártyák vannak kifeszítve, — bizonyos nedvesség is van, amely a szárnyakat, vagyis a hártyákat nedvesen tartja.

A torral van összekötve a potroh, amely a munkás méhnél és az anyánál 6—6, a herénél pedig 7 félig egymásba tolható gyűrűből áll. A potroh végén — belül — van a munkás méhnél és az anyánál a fulánk elhelyezve. A

potroh alsó részén, a has alatt vannak az úgynevezett viasztükrök, melyeken keresztül a viaszlemezeket izzadja ki magából a méh, ha épít. Maga a potroh belseje is igen érdekes, mert ebben vannak elhelyezve a legfőbb szervek. Ott van például a méh mézgyomra (mézhólyag) is, melyet a szájúreggel cső köt össze, azután az emésztőcsatorna, melyet szintén csatorna köt össze a mézgyomorral. A méh a virág kelyhében levő édes nektárt a szájúregén keresztül a mézgyomorba szívja, ahol azt különféle savak hozzáadásával, — melyet a méh a szervezetében termel, — mézzé alakítja át és ugyanazon a szívócsövön át engedi ki magából a sejtbe, amelyen magába szívta. Mikor pedig a méh táplálkozik, akkor meg a mézgyomorból enged az emésztőgyomorba mézet, ahol az gyorsan elég, illetve a test táplálására felszívódik. A potrohban vannak még elhelyezve a légtömlők és az egész testben a légcsatornák, amelyek a tüdőt helyettesítik. Ugyancsak a potrohban van a két petefészek is, amely a munkás méhnél satnyán van kifejlődve. Azután a végbél, amelynek szintén fontos szerepe van a méh életében.

A potroh végén van még a fulánk, amelyet ha a méh a testünkbe dőf, horgos végénél fogva beleszakad egyéb szerveivel együtt s így a méh elpusztul. A heréknek nincs fulánkjuk, miért is ezek senkivel szemben védekezni nem tudnak, de nem is akarnak. A fulánkszerkezethez tartozó méreghólyagjában hangyasav és kígyóméreg van, amit a méh szúrás alkalmával a megszúrt testrészebe lö-

vel és ez égeti a testet olyan fájdalmasan. A méreghányagban van ugyan még egy harmadik anyag is, de hogy micsoda, azt nem tudja senki megmondani.

Amidőn megismertük a méh szervezetét és gondolkodunk fölötte, csodás valóságot látunk a megalkotásukban. Kérdezzük hát meg magunktól: miért szőrösek a méhek szemei? Amikor az tulajdonképen arra enged következtetni, hogy a sűrű szőrzet a szemgolyóban erősen gátolhatja a méh látóképességét és ennek éppen az ellenkezője áll fenn.

Ugyanis a méh nyáron a sötét kaptárban végzi a munkáját, majd télen 5—6 hónapot tölt el a teljesen sötét kaptárban és akár tavasszal a sötét fogság után az első kirepülésnél, akár pedig nyáron, amikor kijön a kaptárból, rögtön tud még az erősen sütő nappal szemben is repülni, mert a szemeiben lévő szőrök úgy beárnyékolják a szemét, hogy a hirtelen támadt világosság nem kápráztatja a méh szemét

Vagy pedig az anya, amely néha két évig sem jön ki a kaptárból a világosságra és ha mégis kirepül rajzáskor, egész jól lát a verőfényes, nap-sugaras időben is, mert az ő szemeit is védi a hirtelen fénytől a szemeiből kinőtt sűrű szőrözet.

De most kérdezzük meg, hogy miért védi a méh szemeit az a vékony átlátszó kitin lemez, ami mint egy szemüveg takarja a méh szemeit? Azért fedi ez a kitin lemez a szemeit, mert ha ez nem volna a méh szemén, akkor amikor bebújik a virág kelyhébe, a virágszirom vagy annak bibéje

hozzá érne, vagy hozzá ütődne a szeméhez, megsérülne, mint ahogy a mi szemünk is megsérül, ha valami a szemgolyónkhoz vágódik úgy, hogy utána jó ideig nem birunk vele látni.

Ugyanígy járna a méh is, ha nem volna ami védi a szemeit, hogy amikor hozzá érne a virágszirom (az pedig, amikor a virág kelyhébe bújik, hozzá is ér) rögtön becsukódna, sőt sokszori sérülés után esetleg meg is vakulna.

De vizsgáljuk meg a méh szárnyait is, hogy miért is van hát neki két pár szárnya és miért csínál ő magának, mikor repül, egy párat. Ez meg azért van így: mert ha csak egy pár nagy szárnya volna a méhnek, nem bírná a sejteket kitisztítani, mikor hazahozná a mézet (nektárt) és azt ki akarná a szívócsövön magából engedni, a nagy szárnyak miatt nem bírna a sejtbe beférni. Ha pedig csak egy pár kis szárnya volna, amellyel beférne a sejtbe, akkor meg nem bírná hazahozni a magába szívott nektárt, ami kb. majdnem olyan súlyú mint maga a méh.

Hogy most már a méh haza is bírja hozni a terhét, meg a sejtekbe is beférhessen, a Teremtő Isten úgy alkotta meg a méh szárnyait, hogy két párt adott neki és mielőtt kirepülne, minden pár szárnyát összekapcsolja és a repülésnél csak egy pár, de nagy szárnyai vannak, majd mikor hazaér a terhével, leszáll a kijáró deszkára, az összekapcsolt szárnyakat szétkapcsolja és összecsucskja a hátán, mint a legyezőt, s most már megint két pár, de kis szárnyai lesznek mindaddig, amíg újból nem repül.

A fent elmondottak világosan bizonyítják Isten létezését, aminek az ellenkezőjét meg nem tudja cáfolni senki a világon. Ki alkotta volna meg a méhnek ilyen kiszámított tökéletességgel a szemeit, szárnyait, stb., ha nem egy bölcs Isten? Talán a természet, — amint szokták mondani? — Hát ez a természet gondolkodott volna így s az rendezte volna ilyen szabályosan el, hogy minden kis részének meg legyen a fontos rendeltetése? Hogy mikor a méh a vakító sötétségből kirepül a kápráztató fehér világosságra, abban a pillanatban lásson és meg ne sérthesse szemeit a tüskés — bokros bozótban. Vagy pedig, hogy a teher szállítására nagy szárnyai legyenek, s amikor be kell neki bujni a hatszegletes kis lyukacskába, (sejtekbe) akkor meg felaprózhathja a szárnyait, hogy beférhessen, mert máskülönben nem bírná beraktározni a mézet?

Valaki erre azt mondhatná; ha szélesebb volna a méh szárnya, akkor majd jóval nagyobb sejteket is építene. Igen! De akkor a hazahozott egészen híg méz (nektár) nem maradna meg benne, mert kifolyna, s a méz besűrűsödése se menne olyan könnyen, esetleg nem is lehetne a mostanihoz hasonló, jóízű érett mézet termelni!

Sokszor szokták mondani: hogy a „természet alkotása“. Ez azonban téves felfogás, mert hiszen a természet nem alkot; a természetet is az Isten alkotta. Ilyen ugyebár, amit természetnek nevezünk: a hegyek, völgyek, sziklás csúcsok, hegyszakadékok, erdők, tengerek stb. Ezért is szoktuk mondani: „A természeti erők“, mint pld. föld-

rengés, az orkán, a tenger egetverő hullámozása, tűzhányó kitörése stb. Ezek mind természeti erők.

De különben is a természet önmagából, isteni akarat nélkül nem tud kiindulni! Tehát akkor, hogy tudna a természet teremteni? Még pedig olyan biztos kiszámítással, mint pld. ahogy az ember is meg van teremtve, vagy a méh? Gondolj csak magadon végig, kedves olvasóm és feltétlenül megtalálsz önmagadban is az Isten létezését. Tapintsd meg csak a fejedet, ami kemény csontváz és alatta a koponyádban van egy finom puha húsféle anyag: az agyvelőd, amelynél fogva tudsz helyesen gondolkodni, cselekedni, amely irányítja az összes tevékenységedet, mozgásodat stb., stb. És most ezt is a természet találta volna így ki? Hogy ez a finom testrészt, az agyvelőt, ilyen kemény csonttal legyen körülvéve, illetve védve, hogy meg ne nyomódhasson, mert akkor vége lenne minden öntudatosságodnak?

Aztán ott van a füled, amelyben van egy kis hártya, de ez csak azért, hogy a rezgésével felfogja azt a hangot, amire neked szükséged van. Aztán ott van a szem, egészen fenn a magasban. Hát ezt is a természet tette volna oda fel? Hiszen a természet tehette volna a lábadszárába is a szemedet és nem látnál messzire! De nem! Mert ezt sem a természet alkotta így, hanem egy bölcs Isten, aki tudta, hogy az embernek messze kell látni és ezért, úgy, milyen bölcsen a legmagasabb pontra helyezte a szemeket. Vagy pedig ugyebár a testednek minden része érzékeny a hi-

degre, de a szemeid, akármilyen csikorgó hideg is legyen, soha nem fázik. Igen! Mert a testednek minden részét betakarhatod ruhadarabbal, ha fázik: így az arcodat, füledet, orrodát is, de a szemeidet soha nem takarhatod be, mert ha betakarnád, nem látnál, mint ahogy a sarki utazó is vastag szőrmével védi, de csak az arcát, a rettenetes hidegtől, de a szemüket azok sem födik be és pedig azért nem: mert még abban a csikorgó nagy hidegben sem fázik a szemgolyója.

Másodszor pedig, ha a szem is úgy fázna, mint pl. az arc vagy a homlok, és emiatt be kellene fedni, akkor az ember nem mehetne ki a nagy hidegben a meleg szobából soha sem, mert a betakart szemmel nem látna, takarótlanul pedig megfázna és a megvakulás következne utána.

Hát kell-e ennél fényesebb bizonyíték arra, hogy van Isten?! A természet nem tudott volna bennünket így megteremteni. Az nem tudott volna így előre mindent kiszámítani, hogy szervezetünk minden részének meglegyen a biztos rendeltetése. De a testünk minden részében megtaláljuk az Isten bölcsességét.

Itt van pl. az ujjunkon a köröm! Aminek csak így egyszerűen elgondolva, semmi nagyobb fontosságot nem tulajdonítunk; azonban kérdezzünk meg csak egy olyan embert: akinek valamilyen okból nincsenek körmei, hogy bír-e a körömtelen ujjakkal fogni? Bizony nem! És köröm nélkül egy vékony tárgyat, — mondjuk egy tűt — fel sem bírna venni!

Vagy nézd meg, kedves olvasóm, a kezeidet, amelyeken szintén olyan bölcsen vannak az ujjaid elhelyezve, amire soha még csak nem is gondoltál. A hüvelykujjad egysorban áll a többi 4 ujjaddal; azonban a hüvelykujjadat szembe is tudod helyezni a 4 ujjaddal. És ha nem tudnád szembe helyezni? Akkor nem tudnál erősen fogni (markolni) vele; de nemcsak hogy nem tudnál hüvelykujj nélkül markolni, de nem tudnád még a kabátodat sem begombolni! Próbáld meg csak hüvelykujj nélkül, hogy be bírnád-e gombolni? Hát ezt is a természet, nem pedig az Isten rendezte volna el ilyen bölcsen?

Ugyanígy vagyunk a többi testrészünkkel is, hogy azok is úgy vannak megteremtve, hogy azoknak használhatóságig való kiformalását és az ezzel kapcsolatos helyességét valakinek: vagyis a bölcs Istennek kellett irányítani, mert ha nem lett volna, aki szabályos kiformalását irányítsa, akkor olyan valami tömeg maradtunk volna, mint a szobrász mintázó agyagja, amelyet ha nem mintáz ki, akkor továbbra is egy tömeg agyagsár marad.

Az Isten létezéséről vannak még más kézzelfogható bizonyítékok is. Ezért engedjék meg, kedves olvasóim, hogy ebben a hitnélküli időkből rámutassak mindazokra a nagy bizonyítékokra, amit sem tudománnyal, sem kísérletezéssel megcáfolni nem lehet.

Itt van például mindjárt a Nap, ami minden nap bevilágítja és bemelegíti azt a légkört, amelyben élünk és dolgozunk és mégis a mindennapi munkáját végző embernek még csak eszébe sem

jut, hogy miért is van a Nap olyan rettenetesen: — 150 millió és 800 ezer kilométer — messzeségben a Föld fölött, ahonnan nemcsak bevilágítja az egész világot, de be is melegíti. Enélkül nem volna semmi élőlény a földön és ha kialudna csak 48 óráig is, acélkeménnyé fagyna minden.

Hát ezt is a gondolkodás nélküli természet számította volna úgy ki, hogy olyan magasan legyen, ahonnan nemcsak be tudja az egész világot világítani, de ha közelebb volna hozzánk, akkor azzal a 200 ezer kilométeres hosszú lángnyelvével minden élőlényt megégetne; így pedig, mert megfelelő távolságra van elhelyezve, éltető ereje van ember és növényzetre, ezenkívül óriás területet bír bevilágítani.

Ugye, milyen bölcsen van ez is elhelyezve oly roppant távolságban, látszólag egy helyen állva, míg a többi égi test, — mint a Föld is — bizonyos távolságban körül keringik, hogy állandóan süsse őket, mert különben, ha nem sütné, megszűnne rajtuk minden élet.

De itt van a mi kedves áldott Földünk is, ami megtermi a mi mindennapi kenyerünket. Micsoda bölcsen van ez is megteremtve? Hogy gömbölyű és egy 24 órában fordul meg a saját tengelye körül és pedig csak azért, mert ha nem fordulna meg, akkor csak az egyik oldalát sütné a Nap, míg a másik fele örök sötétségben és fagyban állana, ahol semmi élet nem volna.

Aztán micsoda csodálatos az így, hogy az összes égitest egymást szabályosan kikerülve forog a Nap körül, anélkül, hogy összeütköznének.

Ki tartja tehát kezében ennek a több milliárd égitestnek fonalát, hogy abban az elképzelhetetlen sebes forgásban, mint a Föld is, amely óránként 106 ezer kilométer sebességgel fut, nem ütközik össze. Erre ezt szoktuk mondani, hogy az égitestek vonzó erejüknel fogva szabályozzák az egymásközti távolságot és ugyancsak a vonzóerők következtében nem zuhannak le az elérhetetlen világi mélységbe ezek az óriási súlyú nagy tömegek, mint a Föld is, amelynek súlya 5875 szextrillió kilogramm.

Elfogadjuk tehát, hogy a vonzóerejüknel fogva történik az égitestek szabályos pályafutása, melynél fogva nem ütközhetnek össze; azonban azt kérdezzük erre: hát ki adta azokba az égitestekbe azt a vonzóerőt, amelynél fogva olyan pontosan forogva és futva lebegnek a világűrben? Mert semmi esetre sem magától született bennük az a vonzóerő, amely irányítja és fenntartja őket, hanem azt valakinek számítás alapján kellett így megalkotni. Tehát ezt is csak egy bölcs Istennek kellett ilyen csodálatos szépen elrendezni, illetve megteremtteni.

Darwin mint tudós, feltételezi, hogy az ember a majomtól származik. Bölsche pedig úgy értelmezi, hogy az összes élő emberi és állati lények elsősorban a szalamandrától (nagy gyíkfélétől) származnak és évezredek során át, külön egyedek fejlődtek ki a szalamandrából, míg végre a majomhoz ért a fejlődés, s legvégül aztán a majom alakult át emberré. Ezeket az átalakulásokat onnan magyarázza, hogy többek között van-

nak olyan halak is, mint pl. az Ausztráliában élő göte hal, amely kopolyúval és tüdővel is lélegzik. Azután meg, hogy a majom vére teljesen megegyezik az ember vérével stb., s úgy az emberi, mint az állati magzatok között — különösen anatómiailag — nagy a hasonlatosság.

Most kérdezzük meg a darwinistáktól és bölschehivőktől, láttak-e már olyan kifejlődési folyamatban levő majmot, amely 95 százalékgig már emberi formára van kifejlődve. Vagy láttak-e már olyan állatot, amely félig egy más állatnak a formáját vette volna fel. Vagy mondjuk, egy olyan halat: amely már félig sárgarigóvá lett volna átalakulva? Illetve halpikkely (mint ahogy Bölsche állítja) a madár tollává kezdett volna átalakulni?

Mert ha több millió évtől számítjuk is az élőlények létezését, azért a fejlődési folyamatnak ma is fenn kellene, hogy álljon. Ma is kellene olyan élő állatokat látnunk, amelyek 70—80—90 százalékgig már felvették volna egy más állatnak a formáját. Ilyet azonban még senki sem látott és nem is fog. Mert az, hogy ezt az állítást — szép szavakkal, tudományos hasonlításokkal valaki leírja, ezzel még nem lehet az Isten létezését megdönteni, mert amióta az emberek évezredek óta ismerik úgy önmagukat, mint az állatvilágot, mindig ugyanebben a formában születtek és voltak emberek is, meg állatok is, mint ma.

Bármiféle emberi, vagy állati élőlényt vizsgálunk is meg, mindenhol megtaláljuk a szervezetnek azt a nagyszerű egymásba kapcsolódó felso-

rakozását, hogy az nem véletlenül nőtt vagy fejlődött úgy, amint van, hanem azt tiszta bölcs látással rendezte valaki: a teremtő Isten.

Ha megnézzük a méh szervezetének az összetételét és, ha tanulmányozzuk az életüket, lehetetlen, hogy más magyarázatot tudnánk adni a méh születésének, mint azt, hogy ez a nagy körültekintéssel megalkotott kis bogár nem magától születhetett erre a pontos, nagyszerűen beosztott munkára, hanem azt az Isten teremtette így meg.

A méh letelepíthető akárhová, vagy magától is letelepszik és nem fél senkitől. A munkáját a legnagyobb komolysággal, szorgalommal elvégzi.

Vagyonát, lakosztályát meg tudja védeni és ha kell, a védelemben életét is feláldozza érte.

Mint olvastuk már, a méh fején vannak a szemek és a torán a szárnyak. Amilyen csodásan vannak azok megteremtve, éppen olyan csodásan van megteremtve a méh potroha is. olvastunk már róla, hogy több egymásba tolható gyűrűből áll. Ennélfogva könnyen tudja jobbra-balra, föl és lecsavarni, illetve hajlítani. Ha nem összetett gyűrűből állana, hanem csak egy gömbölyű hosszú pálcikából, akkor a méh az erősen merev testét nem bírná ide-oda fordítani, ami által a mézgyűjtést nem tudná olyan könnyen végezni.

Azt is tudjuk már, hogy a méh potrohában vannak elhelyezve a nemes szervek. Tüdeje azonban a méhnek nincs, hanem ehelyett vannak a légtömlők, amelyeket — de különösen a repülés előtt — televesz levegővel; azután azt is tudjuk

már az előbbi fejezetből, hogy a potrohban van a magszálakat tartó hólyag is és a petefészek, amely az anyánál nagyon ki van fejlődve. És elgondolkodhatunk e szervek felett, milyen csodálatosan vannak ezek elhelyezve! Például az anyánál mindjárt ott vannak a magszálak is, hogy a letett petét (a munkás petéket) letevése előtt azonnal meg is tudja termékenyíteni. Vagyis nem megy ki minden pete-letevés előtt termékenyülni, hanem azonnal ő maga meg is termékenyíti a petéket. Mert amennyiben a nagy hordás idején, amikor 24 óra alatt letesz 4 ezer petét is, (tehát 21 másodpercenként egyet-egyed) az anya nem tudná a petéit megtermékenyíteni, akkor minden pete letétele után a hímekkel kellene neki termékenyülési célból találkozni, hogy a következő letett petéből munkásméh származzon. Minden megtermékenyülés azonban sok időt venne igénybe, miáltal az anya nem tudná olyan szaporán a petéket rakni, mint amilyen gyorsan hullanak a munkásméhek és ezáltal a család nagyon legyöngülne, különösen az akácvirágzás ideje alatt.

Mint fent is mondom: a méheknek tüdeje nincs, ezért van tehát a légtömlőre szükségük. És hogy nincs tüdejük, ezt is a teremtő Isten rendezte így, mert ha tüdeje volna a méhnek, nem is volna jó, hiszen ha egy kis hideg érné őket, tüdőgyulladásba esnének, ami elég gyakori volna. Így azonban, ha a hideg miatt este nem bírnak hazarepülni — mert megdermednek — másnap, ha felmelegszik az idő 10 fokra, magukhoz térnek és hazarepülnek.

Ha télen felvesszünk a hó tetejéről egy élet-telenül fekvő méhet s rálehelünk, vagy bevisz-
szük a meleg szobába, egyszer csak azt vesszük
észre, hogy repül. Tehát nem pusztult el, a fagy
nem ártott neki.

Ha ez nem így volna, azaz ha tüdeje volna a
méhnek, akkor a tél folyamán — noha az össze-
huzódott méhcsomóban 22—23 fok meleg is van
— amikor a méhcsomón kívül, közvetlen a csomó
szélén 1—2—3 fok meleg van csak, ebben az egy-két
fok melegben minden méh tüdőgyulladásba esne
és elpusztulna. Azonban a bölcs Teremtőjük arról
is gondoskodott, hogyha kint a szabadban, szik-
larepedésben, faoduban, vascsőben, vagy néha a
szabad ég alatt a saját építménye között telel is,
el ne pusztuljon ez a hasznos bogár, amely nem
tud magára meleg kabátot felvenni.

De ott van a méhnek a fullánkja, amiről már
volt szó. Milyen kiszámítással van a méh vele fel-
szerelve! Ha nem volna a méhnek fullánkja, nem
is volna jó, nemcsak azért, mert már az emberek-
kapzsiskodása miatt is kipusztultak volna, hanem
azért, mert ha nem volna fullánkja, akkor a többi
rovarok és állatok tették volna őket tönkre. Rész-
ben a mézükért, részben pedig ő magukért, mert
amennyiben nagy tömegben élnek, jó zsákmány
volna a rovarévőknek, ha rájuk találnának egy
csomóban. Tehát íme! A kis méhecskéknek a
megalkotásán keresztül, világosan lehet látni az
Isten létezését, amit megcáfolni semmivel sem
lehet.

2. Munkásméh, melynek a hátsó pár lábán lévő kosárcák tele vannak virággal.

Dr. Koppán felv.

3. Egy Ignác-féle keret-lép. Fent a lepecsételt méz és alatta ovális alakban befedett munkásfiast simára befedve. A lyukacsok pedig az üres sejtek.

Dr. Koppán felv.

4. Első a kinyújtózkodó munkásálc, míg tőle jobbra bába fejlődés folyamata.

Dr. Koppán felv.

MAGYAR MÉHÉSZETI EGYESÜLET
 KÖNYVTÁRA.
 BUDAPEST, III., CSOKONAI-UTCA 8.
 0
 ELNEM ADHATÓ!

A munkásméhek.

A méhcsaládban háromféle egyedet különböztetünk meg: az anyát, vagy ahogyan a méhészek nevezik, királynőt (nőnemű), a herét, (hím-nemű) s végül a munkás méheket, melyek szintén a nőnemhez tartoznak, mert ezek is ugyanolyan megtermékenyített tojásból származnak, mint a királynő.

A munkásméhek már elnevezésükben hordozzák hivatottságukat, mert ők az igazi munkásai a méhállamnak, amennyiben mindaddig dolgoznak, amíg csak a terhes munkától kimerülve, össze nem rognak. A munkásméhek a legérdekesebb egyedei a méhállamnak, de egyben a leghasznosabbak is. Tőlük függ az egész méhcsalád életlüktetése, vagyona és mindene; ezek rendelkeznek minden mozzanat fölött, ezek szabják meg államukban azt az irányt, amelyben mindenkinek haladnia kell.

Igaz, hogy a királynőnek minden alattvalója szerfölött engedelmeskedik, de csak addig, amíg a nép jogait elismeri, amíg el nem tér azoktól a törvényektől, amelyeket még a királynőnek is be kell tartania.

A munkásméhek, habár a harmadik egyedét képviselik is a családnak, mégis ehhez a nőnemhez tartoznak, amelyhez a királynő, — azaz ők is éppen olyan nőneműek, mint az anya, csak hogy a királynő és a munkásméhek közti különbségtétel már a bölcsőben az anya csecsemő korában történik, amit maguknak a munkásméheknek a be-

avatkozása idéz elő. A munkás méhekre azt is mondhatjuk, hogy ezek a családnak a lányai, melyeknek szervezete abban különbözik a királynőtől, hogy kisebbek és a petefészük sincs úgy kifejlődve, mint a királynőé; bár igaz, hogy a munkásméhek is tudnak petézni, de csak keveset s ezekből a petékből (tojásokból) korcs egyedek (apró herék) kelnek ki, nem pedig munkásméhek.

Ismerjük meg hát ezeknek a szorgalmas, okos kis bogárkáknak az életfolyását, a bölcsőjüktől egészen a sírig.

Minthogy semmiből semmi sem lehet, így van ez a méheknél is, ők is valamiből lettek valamik. Ugyanis a királynő tojásokat, vagy ahogy a méhészek nevezik: petéket rak le az úgynevezett munkássejtekbe (kis cellákba), ahol a kikelt munkásméhek gondos ápolás alá véve, etetgetik őket és így a pete lerakásától számítva 21 nap alatt fejlődnek ki méhekké. Ezalatt a 21 nap alatt a kis méh három változáson megy keresztül. Ugyanis a pete letojásától számítva 3 napig, mint egy picike hosszú tojás hever lent a sejt fenekén és csak harmadnapra bújik ki belőle a kis álca (kukac), mely álca-állapotban marad 7 napig, mely idő alatt a munkásméhek (az idősebb testvérei) látják el a kis porontyokat enni- és innivalóval. Az első két napon az öregebb méhek a fejmirigyekkel a saját vérükből választják ki azt a kitünő táplálékot, amellyel a kis csecsemőket táplálják; majd aztán később, amikor már a csecsemőkor elmúlt, mézzel, virággal és vízzel látják el az

5. Hűvös időben ilyen vastagon takarják a munkásméhek a sejtekben levő fiasítást, hogy meg ne fázzanak, mert akkor elpusztulnak (35 fok C meleget fejlesztenek).

Dr. Koppán felv.

PROFÁGOS MIAKROBIOLOGIAI EGYESÜLET
KUTATÁSA.
BUDAPEST, VIII., CSOKONAI-UTCA 8.

EL NEM ADHATÓ!

apróságokat, amikor aztán már az álcák hat naposak, akkor meg a sejtek fedeleit finom vékony kis viaszajtócskákkal zárják be. Ezt nevezzük mi méhészek, fődött fiasításnak. A bábfejlődésnek indult méhecskék ezekben a bölcsőkben alusszák 11 napig boldog álmaikat. Ugyanis 7 napos korukban bábbá kezdenek átváltozni, mielőtt azonban teljes álomba ereszkednének, nedvet bocsátanak ki a szájukon, amely nedvből vékony finom fonalat készítve, szövik meg selymes kis ingecskéjüket, amelyet csak felébredésük hajnalán vetnek le magukról. Az ingecskék elkészítése után álomba ereszkednek s így, aludva érnek meg teljesen kifejlett méhekké.

Ott nyugszik tehát a jövő nemzedék népe a bölcső fenekén letakarva, alusszák kiseded álmaikat, minden zavartól megóva. Dajkáik a legnagyobb figyelemmel, állandóan ott éberkednek bölcsőjük fölött és 35 fok meleget fejlesztenek fölöttük, állandóan ott tartózkodva melengetik a kis apróságokat, hogy meg ne fázzanak, mert ha megfáznak, akkor már nem kelnek ki többet soha. Így lesik őket, hogy mikor virrad rájuk a születés napja. Ha azután mégis akadna a kis születendő között olyan, amely nem érné meg az ébredés hajnalát, azt az egyik dajka, karjai közé emelve, kiviszi szép csendesen az élők világából (kaptárból) s elszáll vele egy darabon, ahol átadja a csendes örök mulandóságnak.

A 21-ik napon, amidőn elérkezett az ébredés órája, minden újszülött azonnal hozzáfog bölcsője

ajtajának feszegetéséhez s addig-addig feszegeti, míg végre sikerül kinyitnia. Amint bölcsőjének ajtaját kinyitotta, előbujik belőle az ügyetlen, de életrevaló kis szürke méh s ő is odatipeg gyöngelábain a többi testvéreihez, amelyek közül az öregebbek szemügyre veszik a sápadt színű újszülöttet, hogy fejlettsége megfelel-e az állam igényeinek; nincs-e neki valami szervi s egyéb testi hibája, ami lehetetlenné tenné őt a többi testvéreivel való együttműködésre. És ha előfordul, hogy akad köztük egyik-másiknak olyan veleszületett hibája, melynél fogva nem tudja a reábizott munkát elvégezni, azzal úgy bánnak el, mint a régi spártaiak tették, hogy azt a csecsemőt, amely valami testi fogyatkozásban szenvedett, melynél fogva nem volt életrevaló, ledobták a Tajgetos hegyéről, mert olyan gyermeket, aki nem volt jó sem katonának, sem munkára, azt nem nevelték fel. Éppen így cselekszenek a méhek világában is azokkal az újonnan születettekkel, amelyek nem életrevalók, melyek nem alkalmasak a munkára, hogy megragadják őket és kidobják a lakosztályukból, ahol aztán elpusztulnak a földön anélkül, hogy bármely testvérük is megszánná vergődésükben.

Az egészséges fiatal méh, amint kikel: közébe megyül a többi méheknek és ott ide-oda ödöng anélkül, hogy valamelyik még csak meg is kérdezné tőle: hát te honnan jöttél? Míg végre aztán enni kér: az élelmet egynapos koráig az öregebb testvérei nyelvükön tálalják fel neki. A következő napokon aztán már ő maga lakmározik a finom

édes eledelből, mintha mindig ott lakott volna a többi ott szorgoskodó méh között.

Az átélt vizsgálat után egypár napig — mint aki boldog gyermekkorát éli — elnéznek neki mindent és csak harmadnapra, — amikor már letelt a gyermekkori idő, — kezdődik meg nála a felnőtt kötelessége. Ezalatt a három nap alatt kapja meg a fiatal méh a felnőtt korában is vi-selendő páncélöltözetet (a kemény kitines bőrvázat), amely nagyon sok külső veszedelemtől védi meg őt s amelyet sohasem vet le magáról, hanem magával viszi a sírba. Harmadnapra a fiatal munkáméhek, általunk ismeretlen parancsra, szó nélkül munkába állanak s ezzel megkezdődik az élet fenntartásához szükséges munkájuk.

A fiatal méheket azonban nem engedik mindjárt nehéz munkára, hanem kímélik őket, hogy előbb erősödjenek meg és csak azután, — a kikelésüktől számítva, 16—18 nap múlva, — engedik őket külső, erősebb dologra; — addig csak otthon, a könnyű házi munkára használják fel őket és majd csak a megerősödés után szabad nekik a határba menni. A házi munkálatoknál az egyik a kicsiket eteti, a másik melegíti őket, a harmadik a lakosztályt tisztogatja, a negyedik a kintjáró méhek által hazahozott mézet raktározza el, hogy az öreg gyűjtő méhek mielőbb újból visszamehes-senek a virágos mezőre, hogy minél többször fordulhassanak egy nap alatt; az ötödik őrt áll a be-járónál, hogy a rablókat visszaverje, a hatodik kitisztogatja a sejteket a királynő előtt, mert pisz-kos sejtbé nem teszi le a petét; a hetedik vizet

hord, a nyolcadik szárnya rezgetésével levegőzi a lakást, a kilencedik finom vékony viaszréteggel takarja be a bölcsőjükben szunnyadó apróságokat, a tizedik az új sejteket építi a tizenegyedik a kaptár repedéseit tapasztja be, hogy huzat ne legyen s így tovább mindenki végzi a reábízott teendőket a legnagyobb pontossággal és minden nap más és más beosztással. Napközben azonban sohasem mulasztják el a fiatal méhek, hogy egy kis tanulmányi kiröpülést ne végeznének, ki-ki a saját kaptára előtt. Ezt a tájoló kirepülést rendszeren a déi órákban szokták megtartani, amikor legmelegebb van. Ilyenkor el-el repülnek egy-két méter távolságra a kaptártól, meg vissza, hol jobbra, hol balra, de legtöbbször a saját háza előtt röpköd. Ezalatt erősen szemügyre veszik a kaptárt, hogy alaposan megjegyezhesék maguknak, hogy melyik is az ő házuk, hogy ha majd eljön a nagykorúság ideje, amikor már szabad lesz az illatos virágokra repülni, hogy a határból hazatérve, minden keresés nélkül megtalálják kedves otthonukat. Ne adj' Isten, hogy valamelyik eltévessze a saját házát, mert azt az életével fizeti meg, amiért egy idegen családnak át merte lépni a küszöbét. Igaz, hogy ha gazdagon megrakodva téved be egy idegen családhoz, megbocsájtanak neki; sőt nagyon is szívesen látják, ha minél többször téved be hozzájuk, ahol gazdag zsákmányát letéve szabadon távozhatik; vagy ha úgy tetszik neki, akár ott is maradhat náluk. Ha azonban üresen, méz nélkül talál betévedni, akkor feltétlenül megölik, ha csak nagy ügyesen ki nem szökik tőlük.

Eljött tehát az idő, amikor lejárt az ifjú leányélet. Egy-egy napon 2—3 ezer fiatal méhet bocsátanak ki maguk közül a tarka mezőre, hogy ők is segítsenek a kincses tárházakat megtölteni édes nektárral. A fiatal méh éppen úgy örül az első kirepülésnek, mint a szilaj gyermek az első szereplésnek. Ilyenkor a kaptára előtt felszáll 6—8 méter magasságba s hol jobbra, hol balra hatalmas íveket ír le a levegőben, míg végre megérezve a virág kelyhéből kipárolgó finom nektár illatot, nyílegyenesen nekivág a helyes iránynak, a virágos tájnak, nem sejtve, hogy az uton mennyi veszély érheti, mielőtt rászállhatna az első virágra, mielőtt szívócsövét beleereszthetné a virág kelyhének titkos mélyébe, hogy onnan felszörpölje a kristálytisztá nektárt. Elég egy éhes ro varevő madár, hogy egy ilyen vágytól hajtott boldog méhecskének útjába akadjon, vagy a hirtelen kitörő vihar, amely letéperi őt a bokor piszkos tövébe, még mielőtt a haraszt alá huzódhatott volna, vagy egy béka, amely lesben áll a virág tövében, hogy amikor rászáll a virágra, elnyelje őt mint valami örvény, ahonnan nincs többé menekvés. Ugyanígy nyeli el a méhet a sündisznó is, melyet a testén álló sűrű tüskéktől még csak meg sem sebezhet, nemkülönben a kis fürge gyík, amely ha hozzá férközhetik, szintén elteszi láb alól a kis méhecskét. Igen veszedelmes a méhekre a pók csselfogó hálója is, amelyet a pókok a méhesek körül szoktak szőni. Ezek úgyszólván legyőzhetetlen ellenségek, mert a fecskét még csak üzöbe veszi két-három méh, ha idejekorán észre-

veszik, de már a pókkal szemben tehetetlen három-négy méh is. Amely méh a pók hálójába kerül, menthetetlenül elpusztul, mert ez az átkozott bestia, olyan egy-kettőre és olyan ügyesen hurkolja a szegény méhecske nyakára a kötelét, hogy hiába ott minden szabadulási igyekvés, elpusztul az már a méhész szánakozó szemei előtt és rögtön kiszívja a méh vérét, ha pedig nem éhes, akkor mégjobban összekötözi és otthagyja addig, amíg meg nem éhezik a szegény hasznos kis jószágra. Ezeken kívül még igen sok ellensége van a méhnek, amelyek közül egyesek nemcsak magára a méhre áhítoznak, de a mézüket is megesszik. Így például a medve a mézért viszi el a kast, nemkülönbén a halálfejes-lepke (Európa legnagyobb lepkéje), ami éjszaka rohanja meg őket és egy kávéskanál mézet is elvisz egyszerre, ha rajta nem veszt; míg a zöld harkály, széncinke stb. magát a méhet eszik meg, illetve annak csak a torát, mert a potrohát — ahol a méreg van — eldobja a harkály. Ne csodálkozzunk hát azon, hogy a Teremtő olyan hathatós fegyverrel ruházta fel a mézet gyűjtő méhecskét és hogy ők olyan irgalmatlanul, még az életük árán is megszurják a közelgőt, ha az a vagyonukra, vagy életükre leskelődik.

A méhecske kedves zümmögő énekszó mellett járja be a virágos mezőt, mint a dalos pacsirta az azurkék eget s úgy röpköd virágról-virágra, hogy meglopja a virágot édes kincsétől, amellyel iól megrakodva siet haza, hogy újból visszatérhesen kedves világába, a tarkaszínű mezőre, ahol az-

tán csaknem mindig ott is fejeződik be életpályája az illatos virágok kelyhében. Ha van virág a mezőn bővében, vagy ha bőven virít az akácnak kábítóan illatos hófehér virága, akkor csak úgy öntik az édes nektárt. Ilyenkor oly sietve járnak-kelelnek, mintha egymással versenyeznének. És ha csöndes az éjszaka, nincs fekete sötétség, már éjfélután 1 órakor is megindulnak; ha pedig kedvező az éjszaka, akkor egész éjszaka járnak, hordják az édes nektárt, amiből ők igazán oly keveset fogyasztanak. Nincs ember, nincs állat több a világon, amely fölülmulhatná őket szorgalomban. Például az akác virágzásánál egy pár perc alatt, száz- és százezer méh vág neki gyors iramban a virágos tájnak és ugyanannyi jön vissza abban a percben, görnyedezve a nagy teher alatt. Akárhányszor nincs már annyi erejük szegénykének, hogy fel tudnának repülni a kijáró deszkára, ahonnan már könnyen bevánszoroghatnának a kincses kamrába. Ehelyett azonban egyesek fáradt testtel nekiütődnek a kijáródeszka szélének és leesnek a földre, ahol kipihenve magukat, repülnek csak föl és igyekeznek befelé. Ha aztán ilyenkor poros, piszkos talál lenni a földön, úgy kilökik szegénykét kincsestől együtt, mint aki sohasem tartozott közéjük. Ha pedig tiltakozni mer ez ellen a kegyetlen eljárás ellen, még meg is ölik és úgy dobják ki a közös hajlékból, amelybe be merte hurcolni a szemetet. Ha a méhészt a főhordás (akácvirágzás) alatt napközben odaáll a méhes elé, akárhányszor tapasztalhatja, hogy a terhével hazatérő méhek közül hol az egyik, hol

a másik, — amely már csak úgy roskadozik a fáradtságtól, — rászáll az arcára, fülére, orrára stb., hogy ott kipihenje súlyos fáradalmaikat és csak a jóleső édes pihenés után tud tovább repülni alig 3—4 méter távolságra álló házikójába. Nem hiába nevezte el őket az ember munkás méheknek, ami igazán nagyon is találó reájuk, mert hiszen még annál a közismert hangyaszorgalom kifejezésnél is százszorta több illeti meg őket, mint annyi más rovar testvérüket.

A méhek nem ismernek sem fáradságot, sem rossz időt, mert akárhányszor megfigyeltem már őket — főleg az akácvirágzásnál, — hogy ellenére annak, hogy hideg, esős idő járt (persze nem olyan hideg, amelyben megdermednének), azért mégis úgy iparkodtak szegények, hogy ha már többet nem is, de legalább egy fél napot dolgozzanak, hogy mégis csak legyen elegendő ennivalójuk az utódoknak. Érdekes, hogy ekkor sem annyira magukért, mint inkább a fajfenntartáért iparkodnak, mert hiszen ha megrajoznak, — mely rajzási szándék minden családban megvan, — úgyis ott hagyják azt, amit oly nagy szorgalommal iparkodtak összegyűjteni. Ha aztán egy esős nap után jó melegre talál fordulni az idő, megcsodálni való módon iparkodnak a meleg napsugaras időt kihasználni; olyan gyorsan járnak-kelnek ilyenkor, mintha nem is repülnének, hanem mintha gépfegyverből lőnék ki őket. De meg is látszik ilyenkor a napi munkájuk eredménye, mert egyetlen egy nap alatt egy rendes, közepes népességű család 3—4, sőt a népesebb család 5—6—8 kg nek-

tárt is be tud hordani. Volt már rá eset, hogy egy nagyobb kaptárba az igen népes családok 18 kg-ot is begyűjtöttek egy nap alatt az akácvirágból.

És ezt a nagy szorgalmat tisztán csak a fentemlített fajfenntartásért fejtik ki; mert hiszen azok a méhek, amelyek a nagy tömeg mézet összehordják, édeskevezet fogyasztanak belőle, mert az ő átlagos életük (a munkás méheké) csupán 6, vagy 7 hétig tart, mert agyon dolgozzák magukat s így csak azok fogyasztanak el a mézből legtöbbet, amelyek ősz felé kelnek ki, mert ezeknek már ősszel nem igen akad hordani valójuk s így nem dolgozzák agyon magukat, mint azok a testvéreik, amelyek már tavasszal a nagy hordásban résztvettek. Így azok a fiatalok, amelyek később születtek, átélik ugyan a telet, de ők is már az első tavaszi virágbimbó-hasadásnál szép csöndesen kezdenek kimulni az élők sorából. Azonban ezek is megtették kötelességüket, mert felnevelték azt a nemzedéket, amely a tavaszi hordásban fog részt venni.

De csoda-e, hogy olyan hamar elpusztulnak a szegény kis teremtések, mikor ők az egész méhállamnak az igavonói!? Ők építik ki viaszpalotájukat a legnagyobb gyorsasággal, ők hordják be az összes méhek enni-innivalóját, kihordják a halottakat a kaptárból, fűtik a szobájukat és így tovább mind arra törekszenek, hogy az ő kis mintáállamukban, minden nélkülözés nélkül rendben és tisztaságban éljenek az utódok. Ők pedig, a kiérdemesült öregek, amelyek oly nagy szorgalommal hordták össze a drága kincseket, a nehéz iga alatt

meztörve meghalnak anélkül, hogy csak egy rövid boldog időre is élvezhetnék fáradságuk édes gyümölcsét.

Amint a költő mondja:

Mikor a virágra megyünk:
Ott ér minket a végzetünk.
Hol vergődve, elpusztulva,
Ugy sincs minket, ki sajnálna.

A királynő.

Mint ahogy minden jogállamnak megvan az államfője, éppen úgy van ez a méheknél is: minden méhállamnak megvan a maga külön királynője. Az ilyen méhállamot, amely egy kaptárban, vagy egy szalmakaszban van: méhcsaládnak szoktuk nevezni.

Egy ú. n. régi országos méretű 4 soros, vagy ehhez hasonló nagyságú kaptárban levő jó népes család áll nyáron: egy királynőből és 40—50 ezer munkásméhből, valamint, ha jól van kezelve, 2—300 heréből. Nagyobb méretű fekvő kaptárban pedig nyáron 100—120 ezer méh is van. Ez a 45—50, vagy 100—120 ezer munkásméh a legnagyobb szeretettel veszi körül királynőjét és a legmesszebbmenő tiszteletet tanúsítja vele szemben. Lesik minden mozdulatát, a legnagyobb előzékenységgel térnek ki előle és mint egy igazi koronás királynőnek, a legkisebb felháborodás nélkül teljesítik parancsát mindaddig, amíg az álta-

6. A méhkirálynő (anya).

7. Here (hímnemű),
ami nem dolgozik.
Dr. Koppán felv.

8. Anyabölcső, amelyből a királynő kel ki. A kis lyuka-
kákból a munkás méhek.

Dr. Koppán felv.

9. Bádogból készült Ignác-féle kétanyás kaptár, amely
nagyszerűen bevált.

Dr. Koppán felv.

MAGYAR MÉHÉSZETI EGYESÜ-
LÉS KÖNYVTÁRA.
BUDAPEST, VII., CSOKONAI-UTCA B.

ELNEMADHATÓ!

megtö
vid bc
gyümö

A

M
államf
minde
rálynő
ban, v
szoktu

Eg
ehhez
család
munká
300 he
pedig
45—50
gyobb
messz
Lesik
kenys
ronás
kül te

luk ismert törvények szerint cselekszik, mert más-
különben, ha nem tartja be azt a titokzatos tör-
vényt, amelyet minden állampolgárnak be kell
tartania, őt is éppen úgy leölik, mint azt az ide-
gen alattvalót, amely az országukba minden elő-
zetes kérelem nélkül mer behatolni. Mert hiába!
Az államot a nép alkotja s ez a nép fenn is tartja
magának azt a jogot, hogy ő irányítsa államuknak
minden mozzanatát. Ha a királynő nem tartja
tiszteletben a nép jogait, — amit különösen a raj-
zásnál lehet tapasztalni, — megölik őt és válasz-
tanak helyette egy új királynőt, de többet soha-
sem türnek meg, mint egyet. Ha azonban az öreg
királynő tisztességben öregedett meg és lemond
trónjáról (már nem petéz), azt még egy új kiráy-
nő mellett is, egészen a halála napjáig tiszteletben
tartják.

Egyszer Salgótarjában, Gerő János bánya-
főfelügyelő méhészetében, amint hallgatóimnak
gyakorlati előadást tartottam és egy méhcsaládot
kiszedve, mutattam be nekik, — a termékeny
anya (ami ritkaság), elrepült. Este 10 órakor, ami-
kor szállásomra mentem és levettem a mellé-
nyemet, a hátam közepén, az ingemen volt egy
ökölnagyságú csomó méh és amikor lemarkoltam
onnan, hát az elrepült anya is köztük volt. Tehát
elsősorban is nem engedték sehová az utánarepült
hívei, másodsor pedig egyetlen méh el nem hagyta
volna, hanem nyugodtan körülvéve, délután 6
órától este 10 óráig védték a legnagyobb csönd-
ben a hátam közepén, pedig ezidő alatt több he-
lyen jártam és ültem.

A királynők nem éppen úgy születnek náluk, hogy az lesz a trónörökös, amelyet a meglevő uralkodónó akar utódjául, hanem az ő szabad, független államukban csak az lehet királynő, amelyet maga a nép választ meg.

A méhvilágban is éppen úgy van, mint akár az embereknél, hogy e világra való születés egyformán történik mindenkinél: legfeljebb csak a neveltetés és a ceremóniák lehetnek eltérők. Éppen így van ez a méhkirálynőknél is, hogy ők is úgy születnek, mint annyi más munkásméh, csakhogy a királynőket még csecsemőkorukban választás útján királyi hercegnőkké választja meg a nép. A születési nap után, amikor a nép kiválasztja a petét (tojást), amelyből királyi hercegnőt akar nevelni a nép, rögtön beáll a neveletésben a más méhektől való nevelési eltérés, amely mint hercegnőt, meg is illeti.

Míg a munkásméhek csak 21 nap múlva hagyják el gyermekbölcsőjüket, addig a hercegnők már a 18-ik napon. De vannak esetek, amikor 10—12 nap alatt is megérnek a kikelésre, de ezeket nem petékből, hanem előrehaladott (4—5 napos) álcákból választották ki. A királynő (anya) rendszer körülmények között 3 napig pete- (tojás), 6 napig álca- és 8—9 napig báb-állapotban van s a 17—18-ik napon, mint kifejlett anya hagyja el bölcsőjét.

Ha valamely családnál nyáron a petéző királynő elpusztul, vagy elveszünk, a sejtekben pedig már peték vannak, akkor a munkásméhek

ezekből a petékből kiválasztanak 4—10-et, vagy néha még ennél is többet s ezekből nevelik a jövő nemzedék királynőjét. Elsősorban is a leendő hűséges alattvalói egy díszes bölcst csinálnak neki, amelyben igazán csak egy kis királyi hercegnő álmodhatja boldog gyermekálmait. A bölcst oly nagy, hogy abban kényelmesen pihenhet s az ébredése napján akadály nélkül nyujthatja ki elzsibbadt, gyöngé lábait. A királynő nevelésében a többi munkásméh felnevelésétől való eltérés azzal kezdődik, hogy a jövőbeli királynőnek három munkásméh-bölcseből készítenek egy kényelmes királyi bölcst, melynek a nagysága éppen úgy emelkedik ki a munkásméh bölcsei közül, mint egy igazi királyi palota a polgárházak közül.

A királynő bölcsoje akkora, mint egy jól kifejlett erdei makk, tokkal együtt; míg a munkásméh bölcsoje csak akkora, mint hogyha egy hatszögletes írónból levágunk egy 12 milliméter hosszú darabot. Az ilyen tágas anyabölcseben való fejlődés és a kitűnő táplálás következtében a méhkirálynő sokkal nagyobbra fejlődik, mint a többi munkásméh s ezért fontos is, hogy az anyabölcsök minél nagyobbak legyenek, mert különben, hogyha kicsi az anya bölcsoje, akkor kisebb lesz az anya is, ami aztán már nem felelne meg a kívánalmaknak. Egy királynő ugyanis mennél nagyobb, annál tekintélyesebb. Többnyire azonban úgy van, hogy mennél népesebb egy család, annál nagyobb királyi palotát (anyabölcst) épít uralkodójának. Ez természetes is! Hiszen Nikitá-

nak (Montenegró volt királyának) sem volt olyan hatalmas palotája, mint pl. II. Vilmosnak, Németország nagy császárijának.

A királynőnek nemcsak hogy külön, díszes palotát építenek, hanem királynőhöz méltó udvartartást is állítanak melléje. Ez már akkor megkezdődik, amikor a kis porontyot (petét vagy 1—2 napos álcát) jövendőbeli uralkodónőnek megválasztják. Ugyanis a kis hercegnőt a választás után királyi eledellel táplálják, mely táplálékot az udvartartáshoz kirendelt szolgálattevők (munkásméhek) mézfogyasztás után a fejmirigyek által a saját vérükből választják ki. Ennek a tejszerű savanykás kitűnő tápláléknak hatása alatt válik a kiválasztott álcából királynő, mely felséges ételt azonban még felnőtt korában sem vonják meg tőle, hanem amíg csak él, mindig ilyen kitűnő táplálékkal kedveskedik neki a népe.

A királynőt rendszeren úgy szokták a szolgálatára kirendelt munkásméhek etetni, hogy az udvari ebédet a nyelvükön nyújtják át a királynőnek, amely az eléje tálalt ételt szépen felnyalogatja. Ha azonban a királynő fogságba esik és nincs aki őt a fenti módon etesse, egyedül is hozzáfog a mézevéshez; máskülönben, ha népe között van, csak akkor eszik, ha valamely szolgálattevő eléje tálalja az ételt. De nem kell ám azt hinni, hogy előbb talán az udvari szakács lakik jól a királynőnek készített ételből! Vagy talán, hogy koplalni is hagynák, vagy hogy felét elkotnyeleskednék tőle; ellenkezőleg, olyannyira tisz-

teli és gondozza őt népe, hogy képes inkább az utolsóig éhenpusztulni, mintsem hogy a királynőjüket koplalni hagynák.

Számtalan eset bizonyítja, hogy amikor pl. egy család éhenpusztult és a méhész a pusztulás után hamarosan észreveszi és megnézi az elhalt családot, mindig azt tapasztalja, hogy az összes nép már egytől-egyig mind halott, míg a királynőt ha keresi a méhész, megtalálja a kihült tetehek között, élve. Ez azt bizonyítja, hogy hűséges népe, az utolsó csepp ennivalót is királynőjének ajánlotta fel, ők pedig — egy egész állam népe — inkább éhen pusztulnak, de királynőjüket életük árán is megmentik az éhhaláltól. Megható az az igazi ragaszkodó szeretet, amit a munkásméhek királynőjük iránt tanúsítanak; ezt bizonyítja az is, hogy amikor pl. kirajzanak és sok esetben csak 5—6 méterre telepsznek le az elhagyott, kényelmesen berendezett és ennivalóval bőven megtöltött lakásuktól, inkább éhenpusztulnak, de mégsem jutna egyetlen egynek se eszébe, hogy csak egy falat ennivalóért, vagy egy kis fölmelegedésért is elhagyná királynőjét és visszamenne az örökre elhagyott lakásba. Vagy ha a királynő elpusztul, vagy elveszi a méhész tőlük, ide-oda szaladoznak, keresik és valóságos sírásba tör ki az egész nép s elmegy a kedvük minden munkától s nem csinálnak napokon át semmit, hanem erősen hallatják jajveszékélő hangjukat és csak a három napos gyász letelte után fognak hozzá, — ha van náluk pete, vagy egy-két napos álca, — hogy új királynőt válasszanak, illetve neveljenek. S mennél na-

gyobb remények fűzik őket az új királynő kike-
léséhez, annál jobban belenyugszanak a nagy csa-
pásba, míg végre lassan-lassan elhalkul síró hang-
juk az országos gyásszal együtt.

Az anya igazi fejedelmi büszkeséggel jár-
kel alattvalói között, amelyek utat nyitva engedik őt
méltóságteljesen továbblépkedni. Veszedelem
esetén pedig, ha pl. rablók támadják meg a csa-
ládöt (egy másik családtól a munkásméhek), ame-
lyek különösen a királynőt szeretnék megölni,
ilyenkor a nép a saját testével védi meg szerez-
tett királynőjét a meggyilkolástól.

Amikor tehát új királynőt nevelnek és ami-
kor a királynőnek az ideje a bölcsőben letelt, mert
már megérett a kikelésre, úgy a 17—18-ik napon el-
kezd fülelni és megszólal kvá-kvá hangon, hogy
valamely testvére nem előzte-e már meg a trón
elfoglalásában, mert a méhállamban is úgy van,
hogy az elsőszülött lesz a trónörökös és ha most
már megelőzték, akkor mint trónkövetelőt feltét-
len megölnék, ha elő merne jönni Ha pedig még
nem előzte meg senki, gyorsan felnyitja bölcsőjé-
nek ajtaját, kilép belőle, mire alattvalói azonnal
hozzáfognak őt megtisztogatni és megetetni. Így
tisztán és jóllakva indul el hódító útjára, ahol a
nép a legnagyobb örömmel fogadja s hódol meg
új királynője előtt.

A királynő pedig gyorsan járja be birodal-
mát, hogy nem talál-e vetélytársnőre? Útközben
amint megpillantja a többi fejedelmi bölcsőket,
amelyekben éppen akkor ébrednek gyermekál-
maikból a testvérhercegnők, dühbe gurul és hal-

latja mérges fejedelmi hangját: tü, tü, tü, amit maga a méhész, még a csukott kaptáron kívül is, egész világosan hall. A bölcsőben levő testvérek, amelyek szintén meghallják az elsőszülött királynő testvérük hangját, megszeppenve huzódnak meg, nem mernek előjönni, hanem kérő hangon ők is megszólalnak cellájukban, s mintha követelnék testvérnénjüktől, hogy ismerje el az ő hercegi jogait is. A királynő azonban hajthatatlanul követeli a trónkövetelők kivégzését, amit azonban a nép nem hajt mindjárt végre, mert addig, amíg az új királynő meg nem termékenyül, nem minden parancsát teljesítik, mert a nép úgy okoskodik, hogy addig, amíg az elsőszülött a nászútról népe közé szerencsésen vissza nem tér, nem akarják a testvérhercegnőket kivégezni: esetleg még szükség lehet egy új trónörökösre. Végre is azonban az újszülött hercegnők egy része a legnagyobb óvatossággal kibújik bölcsőjéből s minden ilyen másodszülött hercegnőnek külön-külön pártja akad, amely megvédi őt a megöléstől. Ez a pártoskodás azonban az országban nem tarthat sokáig; maguk a fiatal hercegnők is tudják, hogy a korona helyett a halál vár rájuk, mert akár melyik más pártból találkoznék egy munkásméhhel, vagy az elsőszülött trónörökössel, aki szabadon jár-keel, — rögtön megölnék őt. A szökés is nehéz nekik, noha folyton a menekülésre gondolnak, mert a pártjuk nagy tömegben veszi őket körül, sőt ha nagyon erőszakoskodnak, a saját pártja is leöli őket, mielőtt a többi párttal megegyezésre jutottak volna. Egy alkalommal éppen akkor vizs-

gáltam át egy családot, amikor a pártoskodás a legnagyobb mértékben folyt, s amikor egy ilyen pártoskodó tömeget ujjammal megbolygattam, a fiatal anya, — amely addig a párthíveitől egy lépést sem tehetett, — rögtön kifutott a tömegeből s a kezemen végig a mellemre szaladt és innen bebujt a ruhám alá s ott huzta meg magát az utána rohanó nép dühe elől. Néha azonban — különösen az első rajzás után, amikor a fiatal anyák már kikeltek, — mégis sikerül valamelyik fiatal anyának a pártjából, illetve a kaptárból kimenekülni, erre aztán a pártja is utána megy, mire a családban felbomlik a rend és a többi méh is a fiatal anyával együtt, mint másodraj követi a fiatal menekülőket. Ezért van az, hogy a másodrajnál több fiatal anyát is talál a méhész, holott a család, ha az anyák nem menekülnének ki, talán meg sem rajzott volna. Ha azonban a fenti módon nem rajzik ki a család, miáltal a fiatal anyák bent maradnak, akkor végre is a nép engedelmeskedik az elsőszülött (trónörökös) parancsának, a pártoskodást beszüntetik és a két hercegnő szembe kerül egymással, hogy a párviadalt megvívják. Amelyik erősebb, vagy ügyesebb, az az ellenfelének a testébe döfi a fullánkját, majd diadalmasan kihuzva, otthagyja ellenfelét halva a küzdőtéren, amelyet a nép illő módon kicipel a kaptárból és átadja az örök enyészetnek.

Rendes körülmények között az elsőszülött végzi ki félős testvéreit, mert amennyiben ő már régebben hagyta el a bölcsőjét mint a többi, ennélfogva a levegőn jobban megerősödött s így

könnyebben el bír bánni velük, mint azok ő vele. Előfordul azonban az is, hogy a nép is segít neki a fölösleges trónkövetelőket kivégezni. Vagy néha még mielőtt a fiatal anyák, egy kivételével, kinyitották volna bölcsőjük ajtaját, a nép az elsősülöt tet gyorsan elfogadja, azaz minden pártoskodás nélkül gyorsan megegyeznek és ilyenkor feltépik a még ki nem kelt alvók bölcsőjét, kiráncigálják belőle az ébredező kis hercegnőket s egyszerűen kilökik maguk közül a fölös trónkövetelőket, míg a bölcsőjükben el nem fogyasztott felséges ételt, — hogy az kárbe ne vesszen — jóízűen elfogyasztják.

(A méhész az anyabölcsők befedésétől számított 8 nap múlva az összes fiatal anyákat összefogdoshatja s azokat megtermékenyülésükig egy csomó méhhez az anyanevelőkben helyezheti el s onnan mint termékeny anyákat, kicserélésre használhatja fel.)

Amikor a trónkövetelőkkel végeztek, a családban is lassan-lassan helyreáll a régi nyugalom és mindenki visszatér félbenhagyott munkájához. A népben azonban az igazi bizalom még ilyenkor sem jön meg az új királynővel szemben, hanem csak akkor, ha már mint megkoronázott királynő a nászútról szerencsésen visszatér népe közé.

Addig, — bár már azelőtt is megvolt a királynőnek az udvartartása — a nép még sem veszi őt annyiba, mint egy megkoronázott királynőt, amely az ország fejlődését biztosítani tudja.

Az új királynő, bölcsőjéből való kibujása napjától számítva, csak négy nap után, de negyven na-

pon belül szokott megtermékenyülés végett a kaptárból kirepülni, amit méhésznnyelven nászútnak szoktunk nevezni. A fiatal királynő azonban még mielőtt elhatározná magát a nászutra, egy kis tájékozó kirepülési gyakorlatot szokott végezni naponta oly módon, hogy ki-kimegy a kaptárból a kijáró deszkára szétnézni, hogy megszemlélje a tájat, majd elrepül egy pár méter távolságra a kaptártól meg vissza, hogy begyakorolja magát a saját kaptárának hollétében, hogy szerencsés visszazatérése alkalmával el ne tévessze saját kaptárát. Mert ha idegen birodalomba talál betévedni, ahol már van koronázott államfő, — mint betolakodott hódítót, irgalom nélkül kivégzik. A megtermékenyülési szándék (hajlam) azonban a királynőben is csak 35—40 napig van meg és ha addig nem megy el nászutra (esetleg a rossz idő miatt, mert szélben, hidegben stb. nem megy ki) akkor elveszti termékenyülési hajlandóságát és soha többé ki nem repül, hanem megmarad terméketlennek. Azonban, ha nem is termékenyül (párosodik) meg, azért tud petéket (tojásokat) lerakni éppen úgy, mintha párosodott volna, az ilyen petékből azonban még akkor is herék (hímek) kelnek ki, hogyha azokat munkássejtekbe rakja.

A királynő egész életén át csak egyszer repül ki nászutra és akkor is csak a magas napsugaras levegőbe, ahol egyetlen egyszer találkozik hitves párjával. A megtermékenyült anya, a nászútról való hazatérése után, ha 4—5 évig (ameddig az anyák szoktak élni) népével együtt ki nem rajzik,

akkor már a lakosztályát soha többé el nem hagyja, mert a hímmel való egyszeri találkozás után a királynő örökre megtermékenyül.

A királynő, amikor már eléggé megtájolta a saját kaptárát, t. i. már nem téveszti el és szerencsésen vissza tud térni a családjához, akkor egy szép verőfényes délelőtt, úgy 11—12 óra tájban minden kíséret nélkül kirepül a szélcsendes levegőbe, ahol három kilométer körzetből rövid idő alatt összesereglett több ezer udvarlótól körülvéve, mind feljebb és feljebb repül a virágok illatával megtöltött levegőbe, miközben az utána rohanó udvarlók (hímek [herék]) sokaságából a gyöngébbek folyton el-elmaradoznak. Ilyenkor tűnik azután ki, hogy: „ki a legény a gáton!?” A királynő időközben mind feljebb és feljebb jut, míg végre a sok udvarló közül már csak egy, a legerősebb győzi megfeszített erővel, amely már egy szárnycsapással eléri a boldog csábítót. Egyetlenegy örömteljes ölelés után mind a ketten együtt zuhannak le a szédítő mélységbe, míg csak a szerelmes királynő el nem taszítja magától azt a szerencsés hitvest, amely a ragyogó nap tanubizonysága mellett életét áldozta fel egy királynő csókjáért. A királynő ebben az ünnepies pillanatban megfosztja szerelmes hitvesét himjellegétől s boldogan repül azzal vissza népe közé, ahol a lelkes, ünnepies fogadtatás után, kiveszik a magával hozott nászúti ajándékot. A királynő ezen egyetlen egyszeri párosodás, vagy amint szoktuk mondani: megtermékenyülés után, egy-két millió ivadéknak fog életet adni és pedig

olyan bölcsességgel, hogy ő maga határozza meg, hogy a lerakott petékből nőnemű szülessék-e, vagy hímnemű. Ugyanis a megtermékenyült királynő magszálakat örökölt a herétől, amit a szervezetében levő hólyagban fogott föl és ha azt akarja az anya, hogy a letett petéből munkás méh keljen ki, akkor a herétől örökölt magszálakból egyet a petébe bocsájt (melynek az egyik végén nyílás van) és akkor munkás méh kel ki, még akkor is, ha heresejtbe tenné a petét; ha pedig azt akarja, hogy here keljen ki belőle, akkor viszont nem bocsát a petébe magszalat és akkor here kel ki belőle. Így tudja maga az anya szabályozni, hogy a letett petéből médike szülessen-e vagy pubika.

A munkás méhek petéit rendszeres időjárás mellett az anya január közepén kezdi lerakni, míg a herék petéihez április közepe felé fog hozzá. Ezeket csak addig rakja, amíg a rajzás el nem múlik, illetve, amíg a fiatal anyák meg nem termékenyülnek, mert azután már herékre (hímekre) nincs szükség.

A here.

A méhvilágnak két egyedét már ismerjük; ismerjük meg a következőkben a harmadikat is, a herét, a hímét. A herére a méhállamban éppen olyan szükség van, — ha mindjárt rövidebb időre is, — mint az anyára, mert here nélkül nincs megtermékenyülés; a fajfenntartás nála nélkül teljesen megsemmisülne, a méhcsalád, noha az anya, — mint ahogy már tudjuk, — a megtermékenyülés

előtt is tud életképes petéket lerakni; ezzel azonban a fajfenntartást még sem tudja mindaddig biztosítani, amíg az ehhez szükséges termékenyítő magszálakkal — amit a herétől kap, — nem rendelkezik.

A herepeték szintén az anyától származnak, de rendkívüli körülmények között származhatik herepete egy egyszerű munkásméhtől is. Ugyanis ha valamelyik fiatal terméketlen anya nem tud visszatérni nászútjáról, ilyenkor a nép mély bánatba esik, mert oda van az államfő, elveszett az összetartó nagy kapocs, amely a családját bámulatba ejtő módon tudja jelenlétével összetartani és a család további életfenntartását biztosítani. A nép, anya hiányában szétmászik a kaptárnak minden sarkába, ahol teljes elhagyottságban érzi magát. Friss petéjük, vagy két napos álcájuk ilyenkor már nincs, amelyből új királynőt nevelhetnének, miért is teljes pusztulásukat érzik. Ez tényleg be is következik, hacsak a méhész valahonnan nem ad nekik tartalékanyát, amelynek igen megőrülnek, — vagy esetleg egy másik családból nem ad be hozzájuk munkás sejtes lépbe lerakott friss petét, amelyből új anyát nevelhetnének maguknak. Ha ezt a méhész elmulasztja, az ilyen család mindenre képes a fajfenntartásért és ezért ha ilyenkor véletlenül a család bejárójához idegen terméketlen anya repül, amelynek a megöletés elől sikerült a saját kaptárából kiosonni, azt becsalogatják a kaptárukba, sőt ha nem akar be-menni, még meg is etetik, hogy minél nagyobb bátorsága legyen az idegen család hajlékába be-

menni. Máskor egy ilyen odatévedt fiatal anyát mindjárt az ajtóban döfik le az örök, amiért át merte lépni határukat. És most! Amikor már a halál szele csapkod feléjük, a legnagyobb szeretettel fogadják el királynőjüknek. Sőt ilyen országos veszélyben azt is megteszik, hogy elmennek egy távolabb eső más családhoz petét lopni. Ezt azonban csak ritka esetben teszik meg.

Egyszer egy kétanyás családot egyesítettem és az egyik családtól az anyát kidobtam. Ennek a családnak az épített anyabölcsőt 8 nap mulva lecsipkedtem. Ennek az anyátlan családnak a népe, amelynek csak befedett fiasításai voltak, amelyből már anyát nem tudott nevelni, átment a Hanne-mann-rácson az ugyanabban a kaptárban levő családhoz és az ottani anya által letett petéből egyet áthozott és ebből nevelt magának új királynőt.

Ha azonban semmiféleképpen sem tudnak új királynőre szert tenni, ilyenkor, hogy a család életének folytatását biztosítsák, maguk közül választanak egy egyszerű munkásméhet királynőnek, (ami mi méhészek ályányának nevezünk) és kirendelik melléje az udvartartáshoz szükséges szolgálattevőket, amelyek az álkirálynőt királyi bánásmódban részesítik.

Ez az álkirálynő a nép bizalmát azzal hálálja meg, hogy elkezd petézni (tojásokat tojni), mint-hogy azonban munkásméh létére sohasem párosodott herével, éppen úgy, mint az a terméketlen anya, amelynek párosodása előtti petéiből csak herék kelnek ki, az ályanya petéiből is csak herék származnak. Ezek a herék azonban, mindannak elle-

nére, hogy termékenyülés (párosodás) nélkül jöttek létre és munkásméhtől származnak, hímtermészetüket teljesen birják. Azonban hiába a munkásméhek minden erőlködése, ha nincs a családnak igazi, valóságos királynője, menthetetlenül elpusztul az egész család, mert az öreg munkásméhek, amelyek agyondolgozzák magukat, napról napra pusztulnak, míg a herék, amelyek nem tudnak maguknak mézet gyűjteni, éhenvesznek, mert az elhalt munkásméhektől örökölt mézet a rossz szomszédok egykettőre elrabolják a gyáva heréktől, amelyek nem mernek a rablókkal szembe szállni, ami százezreknek a pusztulását jelenti.

Ezért tehát nemcsak hogy fontos az anya megtermékenyülése, de a megtermékenyüléstől függ a család életének a további folytatása is; mert ha csak herék kelnek ki, akkor a fajfenntartás mielőbb megszűnik. A herék a méhállamban a szó szoros értelmében igazi uraknak születnek. egész életükön át semmittevés a dolguk s ezért magukat fenntartani képtelenek.

Érdekes a méhállamban az, hogy egyik család a másik család munkásméhet — ha nem visz mézet hozzájuk — nem engedik be, azonban a herék bármelyik családhoz bemehetnek, azokat beengedi minden család, mert tudják róluk, hogy nem tudnak mézet elvinni, illetve rabolni. Ezenkívül a herékkal — ha szükséges — könnyen elbírnak bánni.

A királynő megtermékenyülése alkalmával magszálakat nyer a herétől, melyet a Teremtő

által kijelölt szervezetében (a magtartó hólyagban) tartogat s amidőn munkáspetét akar letenni, mindannyiszor kibocsát a magszálacskából egyet a petefészekből kivezető csatornába, amely aztán a letojandó petét megtermékenyíti oly módon, hogy a pete egyik végén levő kis nyíláson az ondszálacska behatol a petébe s így a pete megtermékenyül. Így aztán az ilyen petéből munkásméh fog kikelni, vagy esetleg, ha új királynőt akarnak nevelni, akkor a már meglévő dolgozóméhek beavatkozása következtében ebből a megtermékenyített petéből királynőt nevelhetnek. Ezekután világosan láthatjuk, hogy a munkásméhek is éppen olyan nőneműek, mint az anya, mert ugyanolyan petéből származnak, csak hogy a munkásméhek nemcsak hogy kisebbek az anyánál, de a petefészük sincs úgy kifejlődve, mint az anyáé és ezért ha a munkásméh mint álnyanya el is kezd petézni, csak kis mennyiségben tudja a petéket lerakni és ezekből is herék kelnek ki. Egyébként a herék olyan petékből származnak, amelyekbe az anya a pete letojásánál nem bocsát magszálat. Így hát azt látjuk, hogy tisztán csak a királynő bölcs elhatározásától függ, hogy a lerakott petéből here kél-e ki, vagy munkásméh. Igaz, hogy a királynőnek bölcs gondolkozása annyira tökéletes és józan, hogy csak akkor tesz le herepetét, amikor arra éppen szükség van, vagy szükség lesz. Ha például az anya tavasszal, úgy február végén, vagy március elején pusztulását érzi, még mielőtt kiszervenvedne, letesz egy pár herepetét is, hogy majd ha ő (a királynő) örökre lecsukja szemeit, legye-

nek az új királynőt nászútra kísérő hímek, amelyek közül egy aztán az ország népét a királynő megtermékenyítésével boldogíthatja.

A királynő a pete lerakását már január közepén vagy február elején meg szokta kezdeni, de ilyenkor még csak munkáspetéket tojik; herepetéket majd csak április közepe felé — de néha még ennél is később — kezd lerakni, ha pedig gyöngge (néptelen) a család, akkor egyáltalában nem is tesz le herepetét, mivel úgy sem fognak abban az évben rajzani, ingyenélőket pedig nem akarnak nevelni. Egyébként a herék kifejlődési folyamata a következő: 3 napig pete, 6 napig álca, 15 napig báb, így összesen 24 nap kell ahhoz, hogy a herék kikeljenek. Tehát a munkásméhnél 4, az anyánál pedig 6 nappal kel ki később.

Egy — a méhész által jól kezelt — családban nem szabad több herének születnie, mint kétháromszáznak, ami úntig elég is, mert hiszen a sok közül úgyis csak egy herének jut az a szerencse, hogy a királynővel a nászúton találkozzék. Ha azonban a hereszaporodást teljesen a királynőre bizzuk, akkor egy családban születhetik 7-8 ezer is, amelynek az élelmezése elég sokba kerül a méhállamnak.

A herék is, — mint a többi újszülöttek, — maguk nyitják fel belülről a kívülről befalazott bölcsőjük ajtaját s amint kibújnak a bölcsőből, odavánszorognak otromba, nehéz testükkal az apróbb szorgoskodó nép közé, ahol aztán hamarosan hozzálátnak a lakmározáshoz. De jó is, hogy a méhek

világában a születések úgy vannak berendezve, hogy az ilyen dologkerülő, léha úrfiakból csak korlátozott számban születnek, mert különben, ha ezekből is annyi születne, mint amennyi a dolgozókból (egy nyáron át 4—500 ezer, nagy kaptárban több is), akkor felemésztenék az állam összes jövedelmét és országuk mielőbb teljesen tönkremenne.

A herék egész nap nem csinálnak egyebet, mint a napot lopják, a terített asztalnál azonban nagyon is tolakodók és a szegény munkásméheket csak úgy lökdösik félre erős testüikkel, hogy ők lehessenek az elsők. Későn kelnek, de annál korábban térnek nyugalomra. Előbb nem, csak úgy délelőtt 10—11 óra felé méltóztatik nekik elhagyni lakosztályukat, hogy a virágos mezőn mint udvarlók, egész délután 4-5 óráig csavarogjanak, folyton arájukat keresve. Ez az úri mód azonban náluk sem tart sokáig, mert ha már egyszer a fiatal királynők mind megtermékenyültek (párosodtak), a mezőn pedig már lezáródtak az édes nektárkelyhek s nincs már honnan mézet hordani, a munkásméhek egytől-egyig halálra ítélik őket. Minthogy a herék az állam közös kincsének az összegyűjtéséhez semmiféle munkával nem járulnak, nem lehet csodálni, hogyha a szegény munkásméhek, — amelyek oly nehéz, verejtékes fáradsággal és szorgalommal rakják meg rogyásig az éléskamrájukat, — rossz szemmel nézik ezeket a keleti kényelemben élő dologkerülőket; ezért is alig várják a munkásméhek az alkalmat, amikor mintegy parancsszóra a sok gyáva legényt elűzik.

a terített asztaltól, hogy azután kiéheztetve, részben élve, részben pedig megölve és lenyakazva kidobálják őket.

A herék élete tehát nem hosszabb 2-3 hónapnál; legfeljebb csak ott hagyják őket továbbra is életben, ahol nincs anya, mert abban reménykednek, hogy lesz még náluk is királynőválasztás, amikor aztán nászútra kísérésnél feltétlenül szükség lesz rájuk. Vagy terméketlen a fiatal anya; esetleg ott, ahol már előregedett uralkodója van a családnak és emiatt is arra gondol a nép, hogyha az öreg királynő lecsukja a szemét, legyen, ami az új királynőt megkoronázza.

A méhek fontos szerepe a virágok megtermékenyítésénél.

Az ember az első pillanatra azt hinné, hogy a virágok azért vannak, hogy a méheknek táplálékot nyújtsanak; vagy pedig megfordítva, a méhek vannak azért, hogy a virágokat látogatásukkal tiszteljék meg, hogy az élet halhatatlanságát leheljék az illatos virág homlokára. Vagy talán mind a ketten kölcsönösen vannak egymásért, hogy az egyik tetszetős színével, kellemes édes illatával töltsse meg a Mindenható nagy templomát és így magához csalogassa a méheket, míg a másik zenélő hangjával röpködje körül a természet oltárán ékeskedő virágok ezreit, hogy a pártában

szunnyadozó szép virágszálnak lecsókolja homlokáról az élet nektárát, melynek következtében létre jön a virág életéhez szükséges megtermékenyülés halhatatlansága.

Ha mindezek fölött elgondolkodunk, azt látjuk, hogy ez mégsem egészen így van; mert mennél tovább gondolkodunk fölötte, annál világosabb lesz előttünk mindkét részről az önző cél: mindkét részről a határozott saját érdek. Például a virágok ezrei pompás színekben tetszelegnek és illatos, édes nedvet izzadnak ki magukból, de nem azért, mintha arra nekik (a virágoknak) volna szükségük, hanem azért, hogy a szerelem hirnökét magukhoz csábítsák, mert máskülönb illatos szépségük mellett is pártában maradnak, ha a méhek nem vinnék át a megtermékenyítő virágport egyik virágról a másikra. Az tehát saját érdeke a virágnak, hogy egy kis cselhez forduljon, hogy egy kis édességgel csalogassa magához azt, aki az ő életének a folytatását biztosítja.

A méhek szintén a saját érdekükben küzdenek csak azért, hogy az éhenhalás ellen biztosítsák úgy magukat, mint kis porontyaik millióit.

Ezekután határozottan megállapíthatjuk, hogy egyikük sem született a másikért, hanem mind-egyikük külön-külön saját érdekéért.

Igaz, hogy a méh teljes szeretettel keresi fel a virágos mezőt és muzsikáló hangjával férkőzik a virág szívéhez, de nem azért, hogy selyem-sátrának fényes, vakító színében fürödjék, hanem csak azért, hogy nászszalogát, az édes nektárt, mint

az ő életének egyedüli fenntartóját, örökre elvihesse a virág kelyhéből. Hogy a méhek a saját érdekükben a végtelenségig összehordanak minden édes nedvet (nektárt), ami csak útjukba esik, világosan bizonyítja az, hogy ha már tele is van a kaptár mézzel, kint pedig a virágok csak úgy öntik magukból a nektárt, akkor is igyekeznek, hogy minél több legyen nekik. Ha már nem fér a kaptárba a méz, akkor kijönnek a kaptárból és a kaptár oldalára építenek és oda hordják a mézet. Ezt mind csak a faj fenntartásáért teszik, mert mielőtt ők (a gyűjtők) a méz elfogyasztásához fogának, elpusztulnak.

Ha egy ilyen csordultig mézzel megtelt kaptár mellé egy üres lépet támasztunk, azt is egy-kettőre telehordják, mert mintha tudnák, hogy ha a nektár a virágban marad, kárba vész örökre.

A fent elmondottakat azért teszik a méhek, mert nem tudják, hogy vajjon jövőre lesz-e annyi virág, amennyiből táplálni tudnák úgy magukat, mint a fiasításukat, illetve az utódokat, amelyekért egyébként is olyan sokat dolgoznak. Tehát mindent az ő bölcs előre való látásuk következtében cselekszik, hogy annyit hordanak össze, amennyivel biztosítják a megélhetésüket, ameddig csak lehet és nem pedig a virágok kedvéért, sem pedig a szorgalmukért, hanem tisztán a reménytelen jövőért, ami sokszor bebizonyosodott már. Például ha 1920-ban a méhészek egy csepp mézet sem vettek volna el a családoktól, akkor az egymásután bekövetkezett három rossz esztendőben

(1921, 1922, 1923. években) nem pusztult volna el annyi méhcsalád, mint amennyi elpusztult.

Hogy nem érzelmi, hanem előrelátási célból gyűjtik tele még a kaptáron kívüli üresen eldobott, vagy a kaptár oldalához támasztott lépeket is mézzel, arra világos példa az, hogyha például elvisszük a méheket egy állandó virágzású vidékre, vagy országba, ahol nincs tél soha, ahol egész éven át egyformán virágzanak a növények, ott egyszerűen abbahagyják a gyűjtést és csak annyi mézet gyűjtenek a kaptárukba, amennyi egyik naptól a másik napig elég. Mindebből tehát világosan láthatjuk, hogy nem a virág kedvéért járják a méhek a virágot, hanem a saját érdekükért.

A méhekre nem foghatjuk rá, hogy valami válogatósak, mert hiszen nekik mindegy, hogy a virág kelyhében találják-e meg az életszükségletüket, vagy a terített asztalon. Hanem önző természetüknél fogva nekik az a fontos, hogy a végtelenségig minden cukrot, amit csak elvihetnek, azt maguknak rabolják össze. Ezért ők nemcsak a virág kelyhéből hordják össze az édes nektárt, hanem legyen a tányéron elhelyezett méz, vagy cukorgyárban hozzáférhető cukorszirup (oldott állapotban lévő cukor), mindegy nekik. Ha egész nyáron bőven juthatnak ehhez, akkor a virágra rá sem néznek, hanem csak a gyárba járnak. Vagy pedig szabaduljanak csak be a lépes mézszekrénybe, az ott talált mézet mind-mind elhordják, még ha nem is válik egészségükre, mint pl. a gyümölcsle vagy a mézharmat, mely utóbbi nem cu-

korból áll, mint a virág kelyhében képződő nektár hanem csak édes nedv és ezért a mézharmatban sokkal több az emészthetetlen rész. Ebből bélsár képződik a méhek belében, amitől aztán vérhast kapnak, amibe legtöbbször bele is pusztulnak.

Szerencse azonban, hogy nem minden vidéken és nem minden évben van mézharmat, amely a méheknek nagy százalékát szokta elpusztítani. Ebből a veszedelemből pedig nemcsak a méhes gazdának van nagy kára, hanem az országnak is, de különösen a mezőgazdáknak.

Egy mezőgazdasági állam méhek nélkül nem élhet, mert ha nem volnának méhek, akkor első sorban nem teremne csíráképes mag. Másodsorban pedig nem teremne annyi gyümölcs stb. és ami fontos: nem állana fenn az állandó nemesítő munka a növényzetek életében, miáltal egyes növényzetek teljesen elkorcsosodnának. Igaz, hogy nem minden virágra mennek a méhek, de nem is szükséges, mert hiszen vannak virágok, amelyek nem élnek szerelmi életet és ezért ők saját maguk termelik az életük folytatásához szükséges hímport és így önmagukat termékenyítik meg.

Egyes gazdák nem is tudják, hogy az ő takarmány- és egyéb magvaik csírákéességét tisztán csak a méheknek köszönhetik, nemkülönben a többtermést is.

Régebben Ausztráliában és egyes tengeri szigeteken mindaddig nem bírtak csíráképes magva-

kat termelni, amíg méheket nem vittek oda. Németországban és Svájcban, ha valamely mezőgazdának virágzik a repcéje, bükkönye, a maglóheréje, maglucernája stb., elmegy egy méhes gazdához és megkéri, hogy a méheket szívesen kiviszi a tanyára és ad nekik helyet, csak menjen ki a méheivel, mert ezáltal nemcsak hogy csíráképesek lesznek a magvak, de jóval több és szebb magot is kap. Ma már köztudomású dolog, hogy a mezőgazdáknak ötszörte többet jövedelmeznek a méhek, mint magának a méhesgazdának.

Az önmagukat megtermékenyítő virágok, többnyire olyan gyomnövények, amelyek közül nem mind termel nektárt és azért az ilyeneknek vajmi kevés jelentőségük van a méhészetre, legfeljebb virágport hordanak róluk a méhek, de ezt sem minden virágról, mert vannak közöttük olyanok is, amelyekre rá se mennek a méhek. Viszont olyan növények is vannak, mint a Vénusz-papucs (*Cypripedium*), amelynek a porzója nedves, ragadós, ami a méhnek a testére ragad és amikor az idegen virágra repül a méh, a ragadós porzó hozzáér a virág női szervéhez (bibéjéhez). Ezáltal rögtön odaragad és ezért a virág bibéjének már nem kell külön nedvet magából kiválasztani, hogy azzal minden idegen porzót termékenyítővé változtasson át, hanem a ragadós, idegen hímportól azonnal megtermékenyül. De vannak olyan önmegtermékenyítő virágok is, amelyeknek rózsaszín selyemsátrában apró kis gömböcskében van a hímport elrejtőzve és amikor megérették a termékenyítésre, a kis házikójukat szétfeszítik

és nagy tömegben lepik el a velük egysátorban született bibéket, hogy a feltámadás csiráját reájuk szórják.

A virágok kelyhében úgy a hímpor, mint a női bibe nem egyforma nagyságúra vannak kifejlődve; vannak, amelyeknél a hímek jóval magasabbra nőnek, mint a női szervek és ezért ezek önmagukat is meg tudják termékenyíteni, mert a beérett hímpor leszáll a bibére és így létre jön a nász; de ott, ahol a bibe nőtt magasabbra, ott az ilyen virágok édes nektárt termelnek, hogy az élet folytatásának közvetítőit — a méhecskéket — magukhoz csalogassák, melynek következtében a méh lesz ezeknél hivatva arra, hogy a virág bibéje pártában ne maradjon; azaz, hogy megtermékenyüljön. Sokszor azonban olyan virágoknál is szükséges a méh szerepe, ahol a porzók állanak magasabban a bibéknél, mert a porzók jóval előbb beérnek és lehullnak, mint ahogy a még fejletlen bibe megérett volna a hímpor befogadására. Ezeket különösen szagos zsályáknál tapasztalhatjuk, ahol a megtermékenyülést a méhek úgy hozzák létre, hogy előbb egy olyan virágra repülnek, amelynek kelyhében a méh testére virágpór tapad és most ezután hímporos testükkel olyan virágra mennek, ahol a porzók már mind elmúltak, de a bibe már megérett a méh testéről reáhullott hímpor befogadására.

Ha megvizsgáljuk a virágok ezreit, majdnem azt hinnők, hogy a virágok is tudnak bölcselkedni, gondolkodni, mert hiszen olyan furfangos módokat is kieszelnek boldog eljegyzésükért, amit

az ember még csak gondolni sem merne. Így például az orchideák között vannak olyanok, amelyek kelyheibe olyan szerkezeteket növesztenek, hogy amikor a méh a virág kelyhében javában szívja az édes nektárt, az ott elhelyezett eszközök olyna ütést mérnek a méhre, hogy az nagyon megijed és hirtelen felrepül, miközben leejt egy szemet és ezzel az előző virágban testére szövődött hímpor megtermékenyíti a nászárt sóvárgó bibéket.

A növények gondolkodását egyszerűen (laikusan) legjobban észrevehetjük pl. nagy szárazságokban, amikor a gyümölcsfa, hogy az életét megmentse, elsősorban ledobja magáról a gyümölcsöt, majd aztán a levélzetét és ha így sem biztosíthatja életbenmaradását, akkor meg először fönt a hegyén kezdődnek a gallyak elszáradni és így halad mindig lejjebb és lejjebb és utoljára marad a gyökérzet, amikor aztán végleg el is pusztul. Tehát addig, amíg megvolt a remény a ki nem száradásra, előbb megvonta a táplálónedvét a gyümölcsöktől, a levéltől és amikor így sem volt biztos a megmaradása, akkor a gallyakban sem engedte végighaladni az éltető nedvet. Így remélte, hogy ha egyéb nem is, de legalább megmarad a gyökérzet, mert akkor még lesz remény a feltámadásra. Ehhez hasonló folyamatokat nagyon sokat tapasztalhatunk a növényi életben. Például a virágoknál is, amikor a méheket magukhoz csalogatják.

Vagy ott van az *Ampelopsis quique floria* var. *Veitschi*: egy folyamata, ami egyébként a

vadszőlő családjához tartozik. A házfalát teljesen befödi futó ágaival, illetve leveleivel. Ez a növény, hogy lehetőség szerint biztosítsa az életét, friss hajtásain kis tapadó gömböcskéket növeszt egy csomóban, amelyekkel erősen a falra tapad és nemcsak hogy oda tapad, de a falnak a nedvességét szívja táplálkozására. Ha ezeket a tapadókat nem tudná termelni, akkor nem tudna a falba megkapaszkodni és leesve, csak a földön folyhatna tovább. Ezt a folyondárt így a falon megnézve, nem is tartjuk olyan különösnek, ha azonban közelebbről megfigyeljük, akkor e növényben olyan intelligenciát találunk, hogy csodálkozásunkat váltja ki. Például azon az ágán, amely valami oknál fogva nem tud a falon folyni, elhajlik a faltól, nem termeli meg azokat a kezünkön lévő ujjakhoz hasonlóan elhelyezkedő, tapadó gömböcskéket, mintha csak úgy gondolkodna, hogy ezekre az ágakra nem pazarolja az erejét, hiszen úgy sem tudja használni a tapadóit, ha azonban ez az ág is a falhoz talál kerülni, akkor ezen is mindjárt kinöveszti a tapadókat.

Ki ne látott volna már tisztességtől gyűjtő hókafejú méheket, amikor minden méhnek olyan fehér a homloka a sok fehér hímportól, mintha belisztezték volna? A sok kis méhecske kedves zümmögéssel röpködi körül a hófehérbe öltözködött szende kis virágot, amely nyitott kis kelyhével, tele napsugárral és illatos nektárral csalogatja selyemsátrába a dolgozó bogarat, mely ha besurran a hófehér kis sátorba, megrabolja a virágot édes kincsétől, amit egyébként a virág dúsan

kínál fel neki; de viszont a méhecske sem marad adósa a virágnak, mert valahányszor ilyen virágot látogat meg, mindannyiszor cserében hagy ott a homlokáról egy szem virágport, amellyel újbóli feltámadáshoz segítette a kis virágot.

Vannak olyan virágok is, amelyeknek szerkezetét a méz felkanalazásával hoz a méh mozgásba és ezáltal történik meg a virág beporzása. Vannak azonban olyan virágok is, amelyeknek a kelyhe össze van növe és csak akkor nyílik ki, amikor a méh rárepül; máskülönben soha sem termékenyülne meg. Sok virág maga löveli rá a méh fejére a virágport olymódon, hogy amikor a méh beledugja a virág kelyhébe a fejét, a hímport tartalmazó kis gömböcskék szétpattannak és így rászóródnak a méh fejére, amit aztán tovább viszgával, sok ezer virágot megtermékenyíteni.

Mindezekből azt láthatjuk, hogy az isteni természet fejlődésének törvényei nagyon sokféleképpen ágazódnak el és csaknem minden élőlényre külön-külön paragrafusokat pazarol, amelynél fogva külön szokásai, szeszélyei, hajlandóságai vannak minden virágnak. Hiszen minden virágnál és állatnál megtaláljuk az ő egyéni gondolkodását cselekvését, jó és rossznak a megérzését. Nézzünk csak fel a kúszónövény magasba törő indái felé, nézzük meg a földre erősen tapadó folyondárokat, a bokrok tövében elrejtőző apró kis virágokat, tekintsünk le a mocsarak mélyébe, a moszatok között élő virágokra: mindenhol megtaláljuk a megtermékenyülésnek és szaporodásnak lényüknek leginkább megfelelő változatát.

A sok közül csak egyet említek, mégpedig a vallisneriát, amely egy vízalatt élő növény, melyben egy házban lakik a nő és hím, de a víz mélyében nem mehet végbe a termékenyülés, hanem csak a verőfényes napsugaras ég alatt. Ezért a reményteljes női szerv felszabadítja magát a víz tükreire, ahová felcsalogatja maga után hitves jelöltjét is. Ez nem hagy magára sokat váratni, hanem a legfrissebb tempóban igyekszik a víz tükreinek színére, napfényben ringatózó arájához felszökni. Itt azonban váratlan akadály lép közbe; ugyanis az ő életfonala sokkal rövidebb, mint a női szervé, amely nem engedi őt félútnál tovább; de ő, aki legény a talpán, egy merész elhatározással ketté szakítja a saját életkötelét, mellyel élete az anyacsaládhoz volt kötve és az öröm erejétől hajtva, gyorsan odajut a nőivarú virághoz és megtermékenyíti azt, mire aztán a hitves életelenül visszahull a vízbe, az özvegy pedig, mint aki szerencsésen elvégezte kötelességét, újból leereszkedik a saját életkötelésén a családi fészekbe, új életet szülni, míg a szerencsétlen férjet, aki az életét áldozta fel, eltemeti a zúgó patak hófehér habja anélkül, hogy a tragikus halál gyászában csak egy percig is élvezhette volna mosolyát annak, akiért meghalni is kész volt.

Ítt tehát nem kapott meghívót a kis méhecske házasságot közvetíteni, ami bizonyára boldogabb nászt hozott volna az ifjú virágpárra, de a vallisneria párnak az volt a sors könyvében megírva, hogy a víz mélyében kell születnie és a ragyogó víz tükre a halál percében egybekelnie s azután

a nőnek megint csak a víz fenekén tovább élni özvegyi életét.

A rajzás.

A méhészek azt tartják, hogy a rajzás a méhészet költészete. Ez igaz is, mert hogy nincs szebb mozzanata a méhészetnek, mint a rajzás, az tény. Valóságos népvándorlás a méhek világában; mert elhagyják örökre azt az országot, amelyben születtek s oda többé vissza nem térnek. A rajzást nem lehet tisztán csak ösztönszerű akaratnak nevezni, valóságos elhatározása ez a méhcsaládnak. Természetesen de csak akkor, amikor a túlszaporodás megkívánja, hogy a népnek egy része új államot létesítsen és ezenkívül ha az idő is alkalmas hozzá. Rendesen azok a családok szoktak megrajzani, amelyek kora tavasszal elég népesek és május, június hónapra már annyira megerősödtek, hogy nem férnek el a lakosztályukban (kaptárukban). Az ilyen túlnépesedés azonban csak azoknál a családoknál jön létre, ahol még nem nagyon öreg a királynő, illetve még elég szaporán petézik. Kisebb kaptárból hamarabb megrajzik, mint például egy tágasból, ahol a család kényelmesen elfér. Ez természetes is, mert hiszen csakis azért hagyja el ősi fészket a nép, mert már nem tud benne megférni. Ezt bizonyítják a nagy kaptárak is, melyekből ritkábban rajzanak ki, mint a kis kaptárakból. De természetesen csak akkor rajzanak, ha rajzásra az idő is alkalmas és még nem késő; mert például késő ősszel hiába egyesí-

tenénk két-három családot egy kaptárba, az onnan ki nem rajzik még akkor sem, ha mindjárt nem is férnek el benne; legfeljebb azok, amelyek kint rekednek, bekönyörgik magukat a szomszéd családhoz. Ilyenkor ősszel azért nem történhetik meg a rajzás, mert ha nevelnének is a régi otthonban maradt fiatal népnek anyát, az már herehiány és a hideg idő miatt nem tudna megtermékenyülni, amit maga a méhcsalád is valószínűleg tud.

Hogy mikor rajzanak a méhek, azt az időjárás is nagyon befolyásolja. Ha például korán tavaszodik, — mint 1920. évben, amikor április hó végén, május elején az akác már virágzásnak indult, akkor sokkal hamarabb rajzanak, mint akkor, amikor az akác május végén, vagy még annál is később virágzik, — mint például az 1919. évben, amikor június hó elején volt teljes díszben az akác. Ezért 1920-ban május hó végéig már minden család megrajzott, míg más években csak június-július hóban szokott a rajzás végbemenni. Hogy korábban vagy később rajzik-e a család, az függ a vidéktől is. Pl. a Nagy Alföldön ritkán rajzanak a családok májusban, míg országunk más részében, mint például Temes, Torontál megyékben néha már április közepén, vagy május elején. Általánosságban azonban június-július hóban szoktak a méhek rajzani.

Főhordás (akácvirágzás) előtt 10—14 nappal azonban nem jó ha a méhek megrajzanak, mert akkor a család kétfelé oszlik, meggyöngül, — s lesz ugyan raj, de nem lesz az akácból méz, vagyis

a gazdának nem jut. Ha azonban közvetlen az akácvirágzás előtt, vagy a virágzás alatt rajzik meg a család, akkor a raj igen sok mézet tud rövid idő alatt összehordani. Mivel ugyanis a rajnak mindjárt kezdetben nincs fiasítása, amelyet ápolnia kellene, ezért az összes nép mind hozzálát a mézgyűjtéshez, miért is ilyenkor egy népes raj egy nap alatt, — ha kiépített lépei vannak, — begyűjt az akácból 6—7, 10—12 kg mézet is. Az ilyen korai raj nemcsak hogy a téli szükségletét tudja behordani, de a gazdának fölösleget is tud adni. Elő szokott fordulni az is, hogy egy korai előraj annyira megerősödik, hogy még azon a nyáron egy szép unoka-rajjal lepi meg a gazdát.

Egy család egy nyáron át ereszthet két-három, sőt néha még 4—5 rajt is, ami azonban nem jó, mert ezáltal a törzs annyira meggyöngül, hogy ősszel a gyöngé rajokat meg a törzset is egyesíteni kell, mert különben nem bírják ki a kemény telet. Ezenkívül ha nem jó a vidék (nem sok a virág), nem tudják a téli eledelt begyűjteni. Ezért leghelyesebb, ha egy család egy nyáron csak egy rajt ereszt, mert így őszig a raj is, meg a törzs is, meglehetősen felerősödik és begyűjti a téli élelmet.

Az a méhész, aki nem ér rá a rajt napokon át lesni, múrajt készít a népes családokból, amely legcélszerűbben oly módon készíthető, hogy a család összes fiasítását méhekkal együtt átrakja egy üres kaptárba, (de az anyát nem) mire az öreg méhek mindnyájan visszamennek a régi helyükre.

Lehet úgy is, hogy a fiasításos lépeket kétfelé osztjuk, de ilyenkor az anyát is a műrajhoz tesszük.

Ez a népvándorlás (rajzás) azonban nem szokott csak úgy minden előkészület nélkül végbemeni. A nép még mielőtt elindulna a nagy útra jobb hazát keresni, kiküld 6—8 követet a szélrózsa minden irányába, hogy keressenek megfelelő országot, ahol a raj egész népe megtelepülhessen. Ezt a kiküldetési eljárást számtalan eset bizonyítja. Így például egyszer egy raj az első letelepülés helyéről, ahol bevárta a szállástkeresők visszaérkezését és azok beszámoltak a talált újhelyről, fölkerelkedett és a padlás ablakán keresztül berepült a padláson lévő üres kaptárba, máskor pedig a közvetlen mellettük lévő üres kaptárba mentek be. Ha jól emlékszem, 1915. évben történt, hogy a Gellérthegy déli oldalán Lukács Pál postafőtisztnek a kertjében 8 év óta kint álló üres kaptárába, — amelyben még sohasem voltak méhek, — úgy május végén egy igen népes raj telepedett be. Vagy pedig hány esetben történt már meg, hogy a szőlőben a félszer alá kitett üres hordókba rajok telepedtek. Cegléden pl. Apagyi József postafőfelügyelő udvarában a kocsira felrett hordóba valahonnan a távolból idegen raj telepedett be. Ezelőtt kb. 22 évvel történt, hogy Drezdában a környékből a levélszekrénybe telepedett be egy raj. Hát hogyan talált volna oda a raj az első gyülekező-helyéről fölrepülve, gyors iramban egyenest ahhoz a levélszekrényhez, vagy a padláson álló kaptárba, vagy a Gellérthegy oldalában álló üres kaptárba, a szőlőben és a kocsin

lévő üres hordóba, vagy az erdőben lévő odvas fába, ha nem lett volna köztük olyan, amely a fentnevezett helyeket előbb kikutatja és a nagy méhcsomót odavezeti. Lehetetlen volna 25—30—50 ezer méhnek egy csomóban, biztos egyenes vonalban a célhoz repülnie, ha nem vezetnék. Hiszen vezető nélkül széthúzódtak volna, illetve szétszéledtek volna; vagy pedig az egész rajcsomó a lakáskeresés következtében ide-oda röpködött volna, amíg meg nem találta volna az új otthont. Ehelyett azonban nyilegyenesen odarepültek ahhoz a tárgyhoz, amelybe betelepültek.

A rajzásra már napokkal előbb készülődik a család; ilyenkor megáll az igazi tevékenység; lesik, várják, amíg királynőjük kiadja a parancsot, hogy mehetnek. Igazán olyan ilyenkor a kaptár külseje is, meg a belseje is, mint egy tengeri kikötő, ahol lázas sietséggel iparkodnak mindent rendbe hozni, hogy még mielőtt útnak indulna a nagy hajó ki a viharos tengerre, rendben legyen minden. A nép egy része kijön a kaptárból és egy csomóba verődik a kijáródeszkán, mintha a legközelebbi nagy eseményeket tárgyalná, míg egy másik türelmetlenebb része a kaptár külső homlokdeszkáján türelmetlenül jár-kei ide s tova, a kaptárban lévők pedig folyton pakolnak az ismertlen nagy útra, hogy bármily messzire is menjenek, vagy bármily kegyetlen rossz idő érje is őket az új házában és nem tudnának mindjárt elegendő enni-valót gyűjteni, elég legyen egy ideig a magukkal vitt elemózsia. Ilyenkor utoljára minden méh teleszívja mézgyomrát az örökre elhagyandó édes-

10. Egész télen nyitva állt és a 30 fokos hidegben nem fagytak meg a méhek.

Dr. Koppán felv.

11. A nyitott kaptárban nyáron napsugarat kapott és ezért hatalmasra fejlődött benne a család.

Dr. Koppán felv.

ségből és ezzel várakozási álláspontra helyezkedik. Akadnak azonban köztük olyanok is, amelyek nagy szorgalmuknál fogva kirepülnek a mezőre, hogy még egyszer megrabolják az illatos virág kelyhét, hogy még az örök búcsúnál se nyuljanak az elhagyandó közös kincshez, hanem, maradjon azoknak az utódoknak, amelyeknek az ő törvényeik szerint élelmet kell hagyniok. Ezek a szorgalmasak, amikor újból hazatérnek, már be se mennek az elhagyandó fészekbe, hanem megállnak a kijáró-deszkán az ajtóban és ott várják be az indulót. A rajzást megelőzőleg 2—3 nappal a királynő is beszünteti a petézést s idegesen futkos a népe között, mintha azt vizsgálgatná, hogy rendben lesz-e minden az útra. Ki-ki tekint ilyenkor a kijárónyíláson, megnézi az időt, hogy alkalmas-e, nem szeles-e, vagy nem hideg-e, mert rossz időben nem indulnak el. Ha aztán a királynő alkalmasnak találja az időt és készen vannak az útra, kiadja a jelszót az indulásra. Erre mint egy varázsütésre, ezrek és ezrek szájából egyszerre hangzik fel a búcsúének zúgása, amelyet kórusban énekelnek mindaddig, amíg csak le nem telepednek az első gyülekező helyükre, közelálló fára. A kaptárban pedig ilyenkor óriási futkosás, szaladás támad a léputcákban, mint ahogy Róma égésénél futottak a rómaiak. Éppen olyan kétségbeesve menekülnek még a sánták, bénák, öregek is a szabadba. Mintha csak valamely fújtatóból fújnák ki őket, olyan gyorsan menekülnek ki a kaptárból. A szabadba érve, isteni látványt nyújt, amint 25—30—40—50 ezer méh víg induló zsongása

mellett a magasba emelkedik, ahol egy ideig ide-oda kóvályogva (röpködve) várják a királynő megjelenését. A királynő megjelenése után szép rendben leereszkednek arra az ágra, amelyre a királynőjük leszállott s egymásba kapaszkodva függnek egycsomóban mindaddig, amig csak a küldött szálláscsinálók vissza nem érkeznek.

Elő szokott azonban néha az is fordulni, hogy a királynő nem akar új országot hódítani s ezért nem is akarja a régi hazáját elhagyni, noha a nép követeli, hogy új hazába költözködjének, ahol bővebben fejlődhetnek. Ilyenkor a nép szomorúan visszatér oda, ahonnan kijött, a kaptárukba s a királynőt bántalmazzák, amiért nem ment ki a néppel. Hogyha végkép vonakodik a nép akaratát teljesíteni, egyszerűen megölik és választanak (nevelnek) helyette maguknak olyan új királynőt, amely majd tiszteletben tartja az ő szigorú törvényeiket, azaz a nép akaratát.

Megesik azonban az is, hogy az öreg anya — rajzásnál — a kaptárból kijutva, öregségénél fogva, vagy már töredezett csonka szárnyaival nem tudja repülésében a népet követni, hanem amint kijut a kaptárból, leesik a földre, amit ha a nép észrevesz, mint tehetetlen aggot, otthagyják a földön, ők pedig visszavonulnak, hogy új királynőt válasszanak.

Ha a méhész nem siet a rajbefogással, (egy órán belül nem mennek el), a követek pedig már visszatértek és beszámoltak felfedező útjukról és a nép a legelőnyösebb ajánlatot elfogadja, akkor újabb jeladásra felkerekednek és nyilegye-

nest zúgva repülnek abba az irányba, amerre a kiválasztott új otthonuk lesz. Megtörténik néha azonban az is, hogy még másnap is ott vannak egy csomóban azon a fán, amelyre lerakódtak s ilyenkor nem tenné meg közülük még csak egy sem azt a becsületbe vágó dolgot, hogy csak egy csepp mézért is visszamenne az alig 20—30 lépésnyire elhagyott régi lakásukba. Inkább elpusztulnak ott egytől-egyig mind éhen, mintsem hogy visszalopózkodna bármelyik is, hogy az árván hagyott fiatal népet meglopja. Nálam történt meg, hogy a vihar leverte a kirajzott méheknek egy részét a csomóból, az ágon maradt királynőhöz való visszarepülőket pedig a hideg eső mosta le újból. Végre aztán a nagy eső elálltával úgy estefelé, a gyepes földről elázva másztak fel a fa derekán didergő csomóhoz, pedig alig 30 lépésnyire voltak az elhagyott jó meleg kaptáruktól, amelyben ott hagyták egész vagyonukat, amit oly nehéz, küzdelmes fáradsággal, cseppekről cseppekre gyűjtöttek össze s amit máskor úgy féltettek, hogy amint csak közeledni is mert valaki az összehalmozott kincs felé, rögtön odafutottak az örök és a saját életüknek az árán is beledöfték a közelgőbe mérgezett nyilaikat, nem törődve azzal, hogy ők is elpusztulnak egy ilyen szúrás következtében. S ilyenkor, amikor elgyöngültek az éhségtől, amikor reszketnek a dermesztő, hideg esőtől és csak 30 lépésnyire vannak az elhagyott közös birodalom kincsétől, nem megy vissza egy sem csak egy harapás ennivalóért sem, amivel felmelegíthetnék reszkető testüket, hanem elpusztulnak inkább nyomo-

rultul, mintsemhogy a nép becsületén csorbát ütnének. Máskor? Még ha a szomszéd községbe vinnék is el őket (3 km távolságba), onnan is visszarepülnének még akkor is, hogyha az új helyükön tömve is volna az éléskamra. Ha a régiben nincs is meg a mindennapi, azért mégis csak a régi kedves otthonba térnek vissza. S most? Bárhova is bemennek és megmaradnak, csak éppen abban a kaptárban nem, amelyet szigorú, csodás törvényük parancsára hagytak el. Egy-egy rajzás után a kaptár előtt olyan a föld, — ahol a népvándorlás történt, — mintha csakugyan *égszakadás-földindulás* lett volna. Az öregek, bénák, nyomorultak mind ott hevernek a kijáró előtt a földön elpusztulva, mert ellenére annak, hogy nem tudtak már a többivel együtt röpülni, mégis engedelmeskedtek a parancsnak s inkább elpusztultak kint, de öreg napjaik eltöltésére mégsem maradtak volna bent, mert törvényük úgy kívánja, hogy csak a fiatalok maradhatnak meg a régi otthonban.

Van rá eset, — bár ritkán, — hogy a kiküldött követek nem tudnak új hazát felfedezni, a méhész pedig nem veszi észre, hogy raj csüng a fán, amit be kellene fognia. Ilyenkor ott, azon az ágon, ahová legelőször összegyülekeztek, hozzáfognak az építkezéshez és kint a szabad ég alatt, — semmitől sem védve, — építik fel díszes házukat s ott is maradnak egész télen, ahová ha bőven tudnak édes nektárt összehalmozni, — melyet télen fűtésre is használnak, — vígan élik át a telet az Isten nagy hajlékában.

Láttam egyszer egy rajt, amely a fatetejére telepedett le s minthogy nem talált magának jobb helyet: a fa ágára épített és két év múlva tavaszszal ez adta az első rajt; majd még ötöt és így az ötödik után annyira meggyöngült, hogy vagy azért mert gyöngye lett és nem tudott védekezni, vagy pedig azért, mert a fiatal anya nem tudott a párosodásról visszatérni: a többiek kirabolták és így mentek tönkre.

De láttam rajt galagonyabokorban szintén két évig minden burkolat nélkül a saját építménye között és nem fagyott meg. Ugyancsak láttam egy rajt a hó alatt, amit egy méhészkiszédett a hó alól, hazavitte és így érte meg a tavaszt.

A raj népe, befogása után, a behelyezett új kaptárban rögtön hozzáfog az építéshez, mely építésre elsősorban azt a mézet használják fel, amelyet még a régi otthonukban szívtak magukba; így lassan-lassan elkészítik viaszpalotájukat és ebben az új otthonban is csakhamar beáll a kedves, zümmögő, boldog családi élet.

Százévesnél idősebb méhcsalád.

Azt hiszem, hogy ilyen nincs is több a világon, csak Magyarországon.

Már gyermekkoromban hallottam arról és olvastam is, hogy Magyarország valamelyik templomának falában egy régi méhcsalád tartózkodik. Végre sikerült megtudnom, hogy a fent említett méhcsalád Máriapócs község templomának falában

van. Erről a templomról a „Szent Bazil Rend“ egy kis füzetet adott ki, amiből kivonatossan a következőket közlöm:

Máriapócs templomában van egy Szüz Máriát ábrázoló szentkép. Ez a kép (már Szüz Mária) 1696-ban november 4-től 14 napon át könnyezett; a könnyezést igen sok magasrangú ember látta és figyelte. Többek között Corbelli János gróf h. tábornagy is, aki többször le is törülte a könnyeket és aláírásával és pecsétjével bizonyítja a könnyezést. A könnyezés megállapítására az akkori Fenesi György egri püspök, elrendelte a könnyezés megvizsgálását és Pettes András felszentelt püspököt, Csehery József egri kanonokot és Domióni András tokaji parochust küldötte ki. A vizsgálat folyamán igen sok tanu kihallgatása után tényleg megállapították a valóságot, amelyről jegyzőkönyvet vettek fel, ami máig is az egri érseki levéltárban található. Azóta Szüz Mária képe még egy párszor könnyezett: Utoljára 1905 december 3-tól 19-éig és 30-án és 31-én, amikor az egyházi és világi kiküldöttek állapították meg a könnyezést.

Szüz Mária azonban nemcsak könnyezett, de csodákat is tett. Némák szólaltak meg, halálos betegek gyógyultak meg, vakoknak adta meg a teljes látóképességet stb. stb., akik hittek benne és buzgón imádkoztak hozzá.

Hogy csak néhányat említsünk meg: gróf Barkóczy János, Szabolcs vármegyei főispán lányának olyan súlyos lábbaja volt, hogy nem bírt a lábára

állni. Elvitette magát a pócsi templomba, ahol Szűz Máriához imádkozott és hirtelen meggyógyult. Ez 1776-ban történt.

Egy másik beteg: gróf Károlyi Ferenc szintén súlyos beteg volt a lábára; mankón kellett járnia, ő is elment a könnyező Szűz Máriához és meggyógyult és ezért hálából 1000 hold földet adományozott a templom részére, ami ma is megvan.

A sok meggyógyult betegnek a mankója és egyéb bizonyítékok, a templom falára vannak felaggatva, amit bárki megnézhet.

„Gyulaj szomszédos községben gyilkosság történt. A gyilkosság gyanuja egyik ártatlan lakóra esett. Az akkori hatóság elfogta és a kállói törvényszékre kísérte. A szerencsétlen körülmények olyan terhelők voltak, hogy az ártatlan foglyot halálra ítélték. Utolsó kívánságát teljesítették. Erősen bízott abban, hogyha Pócsra elviszik, kiderül ártatlansága. Ezt kérte tehát a bíróságtól. Amint a kegytemplomba belépett, a bilincsek, melyek kezére-lábára voltak lakatolva, maguktól lehullottak. Ez bizonyította ártatlanságát és ez mentette meg az életét. A lehullott bilincsek ma is láthatók a kegytemplom falán.“

„Bangó András nagykállói kálvinista ember, sokat szenvedett köszvényes lábaira, mankó nélkül nem is tudott járni. Emiatt sokat kesergett. Szomszédja, miután meggyőzte, arra vette rá, hogy zarándokoljon Pócsra és imádkozzon ott a Szűz Máriához és ajánljon fel valamit a templom részére. Bangó András elment Pócsra és

imádkozott a kegykép előtt: sőt ajánlatot is tett a Szűz Máriának: gyógyulás esetére egy kas méhet ígért a kegytemplomnak. S íme, a beteg hirtelen meggyógyult, úgy hogy a saját lábán tért haza.

Útközben eszébe jutott a csodatevő Szűznek tett fogadása: „Ha meggyógyulok, egy kas méhet adok a templomnak“. Most már nem bánta volna, ha a kas méh nélkül gyógyult volna meg. De — gondolta — mit is csinál a templom a méhekkel? — Bangó András amint hazaért, első dolga volt megnézni az elígért méheket. De Bangó uram szeme fennakadt az ijedtségtől és bámulattól, mert a méhek mint ahogy gazdát cseréltek, rendben kijöttek a kasból, levegőbe szálltak és útjukat Pócsnak vették. Szép lassan repültek, gazdájuk is tudta követni őket. Megérkeztek Pócsra, egyenest a kegytemplomhoz. A templom északi oldalán a felső és az alsó ablak között széles repedés volt, egy hajdani földrengés következtében. Ide szálltak be és ma is ott vannak a templom falában. Körülbelül 110 év óta.“ (1940 júniusában megnéztem.)

A templom fala vastagabb egy méternél és mikor a templomot tatarozták, kint a templombal oldalán a falon látható egy kasforma, amit a kőművesek készítettek malterből. A méhek bent a falban gömbölyű üreget raktak (amint mondják) és abba építették a lépeket.

A méhek a templom északi oldalán nem kaphatnak úgy reggeli napot, mintha a keleti oldalon lennének és ezért tavaszal később is indulnak

ORSZÁGOS MAGYAR MÉHÉSZETI EGYESÜLET
KÖNYVTÁRA.

BUDAPEST, VII., CSOKONAI-UTCA 8.

EL NEM ADHATÓ!

12. A máriapócsi templom, amelynek baloldali falában 110 éve, hogy egy méhesalád él minden gondozás nélkül.
Monostory felv. Budapest, IX., Lónyay-u. 17.

meg. Van eset, mikor először csak május vagy június közepén kezdenek röpködni. Tehát ez is világosan bizonyítja azt, hogy a kertben a kaptárakat vagy méhest mindig úgy állítsuk fel, hogy a kijárónyílás keletnek, délkeletnek, vagy legfeljebb délnek nézzen, mert akkor a méhek tavasszal is meg nyáron is előbb mennek ki a virágra és így a később indulók elől a nektárt össze is szedik a virágokból. Legfeljebb akkor állíthatjuk a kijáró nyílásokat más égtájnak, ha már a fent elmondott égtájaknak valami okból nem lehet állítani.

Azt mondják a pócsi rendház tagjai, hogy a Szűz Mária méhei, — ahogy ott hívják a méhcsaládot, — soha sem rajzottak.

Lehet, talán azért nem, mert nagy lehet nekik az üregük, ahol vannak, de lehet az is, hogy a vastag fal között (mert északra is van) állandóan hűvös van, márpedig hűvös helyen nem indul meg a fiasítás olyan nagy mértékben korán tavasszal, mint egy napos helyen álló kaptárban és ezért nem fejlődnek ki rajzóképesekké. Azt azonban nem szabad hinni, hogy az anya 110 évig is élél. Egy dorogi méhész magyarázta nekem, hogy az egyik kasban 26, a másikban pedig már 28 éves az anya, és csak azért hitte ezt, mert az egyik kasban 26, a másikban pedig 28 éve, hogy méhek vannak. Arra nem gondolt, hogy már többször rajzottak.

Az eddigi megfigyelés szerint egy anya: többnyire — és ez is nagyon kivételes esetben —

5 évig él. Ha megrajzik a család, mindig megújul az anya, mert mindig az öreganya megy ki a rajjal és a fiatal marad a törzsnél. Ha pedig nem rajzik meg a család, pár éven keresztül, akkor a megöregedett anya helyett nevel a család fiataalt, vagyis kicserélik fiatallal.

A pócsi Szűz Mária méhei is cserélik; azaz, hogy esetről-esetre neveltek az öreg helyett fiataalt, amelynek egyszer életében ki kell mennie a levegőbe megtermékenyülni (párosodni). Azonban itt az is csuda számba menő eset, hogy ott a fiatal anyák 110 év óta egyetlen egyszer sem pusztultak el a megtermékenyülésnél, holott minden méhesben a megtermékenyülésre kirepült fiatal anyák közül 10—20—25%-a szokott elveszni. Ezenkívül nincs méhészet, ahol a tél folyamán 3—4—5 éves anyákból ne pusztulnának el. Sőt ritkán még az egyéves anyák közül is pusztulnak télen, amikor aztán a család petehiánya miatt még nem tud anyát nevelni. Vagy ha február—márciusban tudna is nevelni vagy tényleg nevel is, de először a hideg miatt, másodszor pedig herehiány miatt nem tud az anya megtermékenyülni, mert hidegben nem megy ki párosodni. Itt azonban — Pócson — még ez az eset sem fordult elő, mert ha előfordult volna, akkor a Szűz Mária méhei már rég elpusztultak volna, mint ahogy a magánemberek méhészetében is kipusztulnak a méhcsaládok, ha azokat senki sem kezeli, vagy nem gondozza.

Tehát abban, hogy Szűz Mária méhei minden gondozás nélkül is életben maradtak, isteni gond-

viselést kell látnunk; mert ez teljesen a véletlenségre ráfogni nem lehet. Még akkor sem lehet a véletlenségre fogni, ha mindjárt kedvező körülmények játszanak is közre, így például, hogy termékenyülés után mindig sikerült a fiatal anyáknak családjukhoz visszatérni és nem tévedtek más családdhoz, ahol megölték volna őket. De akkor is csodaszámba menő különlegesség, hogy száz-tíz év óta mindig sikerült a fiatal anyáknak a családjukhoz visszatérni. A gyakorlatban az egyedül álló családoknál is tudok eseteket, amidőn más családdhoz nem tévedhetett be a megtermékenyülésről visszatérő fiatal anya, mert nem volt a közelben más család és még sem tért vissza minden anya, mert valószínűleg a fecske is elkaphatta, vagy a herétől nem tudott megszabadulni és esetleg vele együtt a vízbe vagy sárba esett, ahol aztán el is pusztultak. De sokszor, ha vissza is tud repülni a megtermékenyülésről (párosodásról) az anya, azért még nem biztos, hogy vajjon életben marad-e, mert hiszen láttam fiatal anyákat már aznap, mikor megtermékenyültek, szerencsés visszaérkeztük után vánszorogni bent az anyanevelőben, mert megsérültek a termékenyülésnél és másnapra már el is pusztultak. Néha pedig a visszatérésnél a kijáró-deszkáig (röpdeszkaig) el bír repülni, ott azonban összerántja magát és vége. Ha tehát ennyi veszedelmes körülmény leskelődik a fiatal anyára a megtermékenyülés pillanatában, és a pócsi Szűz Mária méhehinél ilyen hosszú idő ellenére mégsem történt egyetlen egy fentihez hasonló eset sem, ezekre a méhekre határozottan rámond-

hatjuk, hogy a jó Istennek különös gondviselése örökdik fölöttük.

A méhek építkezése.

Minden raj arra törekszik, hogy az új otthonban mielőbb felépítse a lépeket, illetve sejteket, mely részben az utódok bölcsőjeként, — részben pedig élestárnak fog majd szolgálni. Az építkezéshez szükséges anyagot (tisztá viaszt) nem a virágkelyhekből hordják össze, hanem a munkáméhek termelik szervezetükben oly módon, hogy sok mézet fogyasztanak és így izzadják ki magukból azt a tisztá viaszt, amely a bő táplálkozás következtében képződik a méh szervezetében. A herék, mint ahogy más egyéb munkára sem alkalmasak, éppen úgy nem alkalmasak a viasztermelésre, valamint az építkezésre sem.

De nem is volna jó, mert ha a herék munkára is be volnának osztva, ez az anyák megtermékenyülésének és a herék teljesítőképességének a rovására menne. Mert képzeljük csak el: mi történne akkor, ha egy fiatal anya kirepülne termékenyülni és a herék mind otthagynák az építkezési munkájukat vagy esetleg a fiasítás melegítését, miáltal mind meghülne? Tehát itt is a Teremtő bölcs intézkedését látjuk.

A méhek azonban nem minden időszakban építenek, mert hogyha a határban már nem virít a virág, akkor az építkezés is szünetel. Leggyorsabban építenek akácvirágzás idején, amikor ugyanis egy népes család képes egy éjjelen át 1500—2000 négyzetcentiméter területet is kiépí-

teni, amely megfelel 4—5 darab kis, országos méretű keretnek. Vándorfekvő kaptárakban a népes családok, de különösen a rajok, még ennél is többet bírnak építeni. Tehát csak abból a mézből építenek, amit frissében hordanak be; ahhoz a mézhez, ami el van raktározva, hozzá sem nyúlnak. — Ha azonban akármikor etetjük őket, (mézet adunk nekik) — ha mindjárt késő ősszel is, — egypárnapi etetés után nemcsak az építéshez fognak hozzá, hanem a még alig kiépített sejteket az anya be is petézi; de ha abba hagyjuk az etetést, rögtön beszüntetik úgy az építkezést, mint az anya a petézést. A viasz kiizzadása a méhek hasa alatt történik, az úgynevezett viasztükrökön keresztül. A viasz előállításához nemcsak sok méznek az elfogyasztása, hanem egy bizonyos hőmérséklet is szükséges. Ezenkívül, hogy erősebbek legyenek a sejtek falai, hártját is szőnek bele.

Az építkezésnél a méhek a szószoros értelemben hízlalják magukat, mint ahogy a sertésnek a zsírsejtek képződése végett sok kukoricát adunk, ugyanígy hízlalják magukat a méhek is mézzel, miáltal a szervezetükben viasz képződik, melyet — amint fent is mondom — a hasuk alatt levő viasztükrökön izzadnak ki magukból és lemezekbe fagyva használnak fel a lép, illetve a sejtek építésére. Az építés nem olcsó, mert ha tekintetbe vesszük, hogy egy kilogram viasznak az előállítására 12—14 kg mézet fogyasztanak el a méhek, ugyanakkor egy kg mülép 4—5 pengő, míg

egy kg méz 1 pengő (már rendes körülmények között).

Ha a mülépnek vagy a viasznak a kereskedelmi árát az építettésnél felhasznált méznek az árához hasonlítjuk, nagyon olcsónak találjuk, amit annak tudhatunk be, hogy a viaszt tulajdonképpen a kasos méhészek termelik. Ugyanis ha a kasból elveszik a mézet, akkor a lépeket is kitördelik (amiben méz van) és azokat teljesen összetörve sajtolják vagy csurgatják ki belőlük a mézet. Tekintettel arra, hogy a kasos méhészek nem tudnak mülépet használni, ennél fogva rájuk nézve a viasz értéktelen, a piacra dobják a viaszukat, amit a kaptáros méhészek mülépek felhasználására megvásárolnak. Mihelyt azonban a meglévő kasos méhészek is kaptáros méhészetre térnek át az egész világon, akkor nagyon drága lesz a méhviasz, illetve a mülép. Magyarországon már most is kevés (50—60.000) a kasos méhcsaládok száma, ezért is Törökországból és Abessziniából pótoljuk a müléphez szükséges viaszunkat.

Mint mindenben bámulatot tudnak kelteni ezek a kis bogárkák, úgy itt az építkezésnél is, ahol olyan remekműveket tudnak alkotni, amiket csakugyan meg lehet csodálni.

Megcsodálni való már az is, hogy míg az ember a földön veti meg az építkezés alapját s úgy halad fölfelé, addig a méhek fent a mennyezetnél rakják le a fundamentumot s úgy jönnek lefelé függélyes irányban az épülő fallal (léppel), amelyhez a fejükön és a szemmértékükön kívül semmiféle műszert nem használnak s mégis olyan egye-

nes, hogy a függőzsinór sem tudna egyenesebb vonalat lerajzolni. Nem kell ezeknek az építkezéshez sem létra, sem állvány, hanem az előmunkások belekapaszkodnak a keret felső lécébe, a többi munkásméh pedig ezekbe a méhekbe, s így lefelé egymásba kapaszkodva, úgy lógnak a levegőben, mint egy függöny és ilyen állapotban mindig lejjebb és lejjebb haladnak az építendő léppel mindaddig, amíg csak le nem érnek vele a szoba padlójáig, ahol éppen csak annyi helyet hagynak a kaptár fenékdeszkája és a lép alsó vége között, amely alatt kényelmesen elmehetnek (2·5 cm). Az így megépített darab részt, — melyet a kiszedhető kaptárakban a keretek közé építenek, — egy keret lépnek nevezzük. Ezeket a lépeket a keret felső részéhez és az oldalaihoz erősítik a méhek, hogy a méz súlya alatt — mely néha egy 400 négyzetcentiméter nagyságú lépben 1—2 kilogrammot, míg 1440 négyzetcentiméter nagyságú lépben 4—6 kilogrammot is kitesz, — le ne szakadjon.

A lépfalakat a kaptárban függélyesen, párhuzamos sorokban építik egymás mellé, olyan távolságra egymástól (1 cm-re), hogy azok között valószínű utcasorok támadnak, ahol egymás elől kényelmesen kitérve közlekedhetnek.

Az épülő lép közfalának mindkét oldalán, hatszögletes sejteket (cellákat) készítenek, melyek az alapsíkra nem állanak merőlegesen, hanem ferden és így egymás alá támasztva sorakoznak egymás mellé. Ezen sejtekbe rakja be a királynő petéit, valamint a munkásméhek a virágport és a

mézet. Persze, mikor a sejtekben méz van, akkor az anya nem tesz bele petét, viszont, ha pete van benne, akkor meg a méhek nem raknak bele se mézet, se virágport.

Azokat a sejteket azonban, amelyekbe a mézet szokták elraktározni, rendszeren hosszabbakra szokták kinyújtani, mint a fiasításnak használt sejteket, hogy így minél több méz férjen el benne. Hogy azonban a frissen behordott híg méz ki ne folyhasson a sejtekből, azért úgy építenek minden sejtet, hogy a nyílásánál (vége) négy fokkal magasabban áll a sejt az alapsíkra, mint a fenéke. Ezért van az, hogy ha a lépekből ki akarjuk a mézet pörgetni, mindig megfordítva vagy pedig véggel helyezük a pörgetőbe, mert máskülönbenehezebben jön ki a sejtekből a méz.

Egy mézzel közepesen meghordott kisebb-fajta országos méretű lépnek a súlya 120—140 dkg között váltakozik; de nem ritka köztük a 180 deka sem; sőt ritkán akad közte még két kilogrammos is. Ha most leszámítjuk a fentemlített mézeslépeknél a keret és az üres lép súlyát, akkor egy teljesen kiépített és meghordott lépben 100—180 deka tiszta méz van. De vannak jóval nagyobb méretű lépek is (50+32 cm nagyságú), amelyeket ha telehordanak, 4—5—6 kilogramm mézet is találunk bennük.

A méhek építkezése valóságos művészet. Az emberiség még ma is megbámulhatja ezeket a kis bogárkákat, amelyek minden segédeszköz nélkül, bámulatos pontossággal építik fel viaszházukat. Nem kell ezeknek sem szög-, sem vízszintmérő

stb. és mégis hajszálnyi pontossággal haladnak oly egyenes irányban, hogy még a zsinórt sem lehetne egyenesebbre kihúzni.

Rámondhatjuk, hogy minden munkásméh egy mérnök. Hányszor akarta már a tudományos világ megszégyeníteni őket azzal, hogy nem eléggé pontosak a számításukban — és mindannyiszor, valahányszor rájuk akarták fogni, — maguk a leg-híresebb matematikusok vallották be szégyenkezve, hogy igenis az újból és újból való utánszámításnál nem a méhek tévedtek, hanem a tudósok számítása nem volt jó.

Réaumur (olv.: Reomür) matematikus olyan pontos táblázat alapján számította ki a méhek által beépített térfogatot, amely táblázatot a hajóépítésnél szoktak használni, mellyel teljesen kizárták hitték a legcsekélyebb tévedést is. Így aztán rájuk is fogták, hogy a méhek a térfogat kiszámításában még sem elég pontosak; de aztán a folytonos utánszámítás következtében kiderült, hogy a méhek nagyon is pontosak a térfogat kiszámításában és annak kiépítésében, hanem a pontosnak hitt táblázat nem pontos, pedig a tudósok a legpontosabb matematikai táblázatnak tartották sok éven keresztül.

Nézzük meg csak azokat a hatszögletes cellákat (sejteket), melyeknek hártavastagságú falai vannak, és mégis olyan egyenesek, oly pontosak. Egyik sejt se nem nagyobb, se nem kisebb még csak egy gondolattal sem a másiknál; annyira egyformák egytől-egyig, mintha csak egy

volna az egész. És bámulatra méltó az is, hogy annak ellenére, hogy a fiatal méh testének (álca és bábnak) jobban megfelelne a köralakú (gömbölyű) cella (sejt), mert gömbölyű a testük, azért mégis hatszögletesekre készítik; mert hogy ha hatszögletes cellák helyett hengeralakúakat építenének, nem volna meg a lépnek az a teherbirása (hordképessége), mint ahogy így a hatszögletes sejteknek megvannak; mert a köralakú sejteket nem lehet úgy egymás alá támasztani, mint a szegletes sejteket. Ezenkívül pedig a köralakú sejtekből egy bizonyos nagyságú területen sokkal kevesebbet lehetne elhelyezni, mint a hatszögletesekből; mert minden három köralakú sejt között, kihasználatlanul maradna egy háromszög.

Ezekből tehát még azt is megtanulhatjuk, hogy a méhek nemcsak hajszálnyi tökéletességig pontosak, de a térfogat gazdaságosabb kihasználása mellett még a lép teherbíró képességével is számolnak.

A lépnek egy vékony közfalat (feneket) építenek, s eme közfalnak mind a két oldalára építik a sejteket. Már az is takarékosagra és okos felfogásra vall náluk, hogy két-két sejtnak csinálnak egy feneket. A sejtekből háromfélét szoktak építeni: munkás- és heresejtet és csak kivételesen építenek harmadikat a királynőnek, az ú. n. anyabölcsőt. A munkás- és a heresejtet hatszögletesek, de nagyságra nézve ezek sem egyformák, mert a heresejt jóval nagyobb, mint a dolgozó méheké. A királynő bölcsője azonban még a másik kettő-

nél is nagyobb, de ez már gömbölyű, mert már itt is különbséget tesznek egyszerű polgár és fejedelem között s ezért a királynőknek (kényelmesebb, gömbölyű bölcsőket építenek.

Az építkezésnél a hátulsó lábukkal simítják le a hasuk alatt kiizzadt viaszlemezeket és amint egymásba vannak kapaszkodva, az alsó feladja a fölötte lévőnek, majd az szintén továbbadja az ő felette működőnek, míg végre felér a legfelsőhöz, amely a rágójával megformázza és aztán, mint ahogy a kőművesek téglát-téglára tesznek, éppen úgy rakják ők is a viaszlemezeket lemezről-lemezre, hogy a közös palotájukat mielőbb felépítsék.

A sok fiatal méh kikelése következtében az öreg sejtek szűkebbek lesznek, mert minden egy-egy méh kikelése után egy vékony hártya (báb-ing) marad a sejtben és ezért a lépek a költőürben a királynő bepetezésére öt évnél további használatra már nem alkalmasak és ha a méhész ennek ellenére is szűksejtű lépeket tesz a költőürbe, a körültekintő gondos méhecskék az öreg sejteket egyszerűen lerágják, csak a közfalat hagyják meg és az öreg közfalra új sejteket építenek. Azaz, hogy a méhek nemcsak mindig újat építenek, de ha a szükség úgy kívánja, az öreg épületeket ki is tudják tatarozni, illetve javítani, amit különösen a pergetésnél szoktunk tapasztalni, amikor a megsérült lépeket, ha visszaadjuk nekik, egy-kettőre tökéletesen kijavítják.

A méz.

Amikor az első tavaszi nap szétszórja meleg sugarait, melyeknek langyos melegétől csak úgy duzzadnak a fák rügyei, és amidőn kipattan az első virágbimbó, máris ott zümmög felette a szorgos kis méhecske. Egész télen át ébren, rabságban szenvedtek, mert a méhek soha sem alszanak és ezért, amikor már itt van a szép kikelet és újból virít a mező, a méhecskék is kiszabadulnak a téli fogságukból, hogy ismét felkeressék a dalos pacsirtáktól hangos mezőt, hogy a bokor alá rejtőzött illatos ibolya kelyhéből kiszürcsöljék az édes nektárt, hogy aztán hazavigyék a kis testvéreknek, amelyek, ha majd felcseperednek, szintén részt fognak venni a közös vagyon gyűjtésében.

Aki nem ismeri a méhek szorgos iparkodását, az el sem hiszi, hogy alig múlik el a zord tél, máris erdőn és mezőn bolyonganak, hogy megleshessék a tavasz első virágnyílását, hogy azon friss üdeségében megrabolhassák édes kincsétől a virágot. Igaz, hogy nem minden virágot járnak a méhek, mert nem minden virág kelyhé rejt magában édes nektárt. De azért mégis bámulatos, hogy néha olyan semmit sem jelentő virágról is mézet gyűjtenek, amit mi észre sem veszünk az út szélén. Az első virág tavasszal — amit a méhek felkeresnek, — mogyoró, som, hóvirág, ibolya, fűz, stb., amelyekről azonban nem annyira mézet, mint inkább virágport (himport) gyűjtenek. A himport, amit a kis méhecske a hátulsó pár lábain levő kis kosárcákban cipel haza, a hozzá nem ér-

tők méznek néznek. A tudatlan népnek még csak fogalma sincs arról, hogy milyen nagy fontossággal bír a méhek életében a virágpor. Enélkül nagyon nehezen birná a fiatalokat felnevelni. Mennél több virágport hordanak tavasszal haza, annál jobban szaporodik a család. Ezért fontos tehát, hogy ne csak mézet, de virágport is hordjanak, mert ez tartalmazza a testük fejlődéséhez szükséges fehérjét.

A fent elmondott virágok után következnek a juhar-félék, gyümölcsfák, lonc, mahónia, biborhere, repce, akác, facélia, bálványfa, hárs, bükköny, baltacim, japán-akác, uborka, tők, napraforgó stb., stb. s végül a tisztessű (tarlóvirág), amely aratás után szokta ellepni a tarlót és késő őszig, — amíg a dér meg nem veszi, — virít és ha jó idők járnak rá, a legtöbb mézet adja. A tisztessű méze azonban sohasem olyan értékes, mint pl. az akácé, vagy a tiszta hársfa-méz. A tisztessű virág méze olyan világos, mint az akácé (világos aranysárga), ami azonban pergetés után néha igen hamar (4—5 hét múlva) megikrásodik; azaz, hogy elveszti folyékonyságát és éppen olyan lesz, mint a fehér fagyos zsír. Ugyanígy ikrásodik a sárgaszínű hársfa-méz is, valamint a különféle virágokból gyűjtött barna s egyéb más méz is, amit a fogyasztóközönségnek egy része, — éppen azért, mert megikrásodik, — hamis méznek tart. Ennek azonban éppen az ellenkezője igaz, mert előbb-utóbb minden természetes méz megikrásodik, — évek múlva még az akác is, különösen, ha híg és hideg van, — míg a jól hamisított méz nem-

csak, hogy nem ikrásodik meg, de tisztább és átlátszóbb a valódi méznél. A hamis méz néha (ha sokáig áll) elveszti tetszetős színét s megzavarosodik, megromlik, esetleg megsavanyodik. Különben a méz ikrásodása attól függ, hogy milyen cukor van a mézben kisebb vagy nagyobb mennyiségben. Így pl. ha a szőlőcukor kevesebb, mint a gyümölcscukor, akkor nem ikrásodik, ha pedig több a szőlőcukor, mint a gyümölcscukor, akkor megikrásodik.

Az akácméz világos, gyöngén zölde, arany-sárga színű, néha pedig csaknem olyan tiszta átlátszó, mint a víz, de világossága függ a talajtól, a lépek fiatalságától és az éghajlattól, nemkülönben az erős napsütéstől is. Értékére nézve a legértékesebb és viszonteladásra is a legszívesebben veszik a kereskedők az akácmézet. A repce, pohánka és a fenyőről gyűjtött méz nemcsak, hogy nem olyan értékes, hanem már az ízük sem olyan kellemes; különösen a fenyőé, melynek erős gyantaszaga érezhető. Ez különben sem tiszta-méz, hanem mézharmat. Egyébként mennél több a mézben a víz, annál higabb és annál hamarabb ikrásodik, amit minden éretlen méznél tapasztalhatunk.

A méz a virág kelyhében édes nedvként foglaltatik, amit méhésznyelven „nektár“-nak nevezünk. A nektár pedig nem egyéb, mint teljesen híg állapotban levő gyümölcs- és szőlőcukor, amely a méhnek külön e célra szolgáló méz-hólyagjában különféle anyagok hozzáadása nyomán alakul át teljesen mézzé.

Hiszen jó is volna, hogyha már magából a virág kelyhéből kész állapotban kerülne elő a méz, mert akkor az emberi agy régen kifürkészett volna egy olyan gépet, melynek a segítségével mesterségesen állítaná elő a mézet; erről azonban szó sem lehet, sem most, sem a jövőben, mert mint ahogy fent is említettem, a nektár a méh mézhólyagjában különféle anyagok (fermentumok) hozzáadásával, — amit maguk a méhek termelnek, — alakul át élvezhető mézzé. Amely mézet nem a méhek hordanak össze, az nem egyéb, mint hamisítvány. A hamis mézet más úton-módon alig lehet felismerni, mint vegyi úton. Legfeljebb, ha nagyon világos, átlátszó, mint a kristálytiszta víz, vagy ha túl illatos, akkor gyanus. Az akác-méznek mindig van egy kis homálya és mennél tovább áll, annál homályosabb lesz, illata pedig, ha megszagoljuk, nincs, vagy ha van is, igen gyöngé, és akkor is csak azért, mert a méhek akácon kívül más virágból is hordtak hozzá. Ha sok benne a más fajtájú virágnak a méze, akkor hamarabb megikrásodik, s ezenfelül mégsem olyan túl-illatos, mint a hamisított méz.

A virág nektárképződésére nagy befolyással van az éghajlat; ugyanis a virág kelyhében képződő nektár a nap fénye és egy bizonyos fokig terjedő meleg hatása alatt jön létre. Vagyis a meleg a növényzetből sok vizet párologtat el s ezáltal a növényzetben levő édes nedvek különféle aromás vegyületekké alakulnak át a napfény hatása alatt, amely aromás vegyületet a méhek a virág kelyhéből a szájrészeikből alkotott szívócsövön felszív-

ják a mézgyomrukba, ahol valószínűleg a savak hozzáadása következtében elveszti a „nektár“ a virág aromás illatát és helyette egy különös gyöngé illatot vesz fel. Ha el nem veszítené aromáját, akkor ugyanolyan erős illata volna a méznek is, mint amilyen annak a virágnak volt, amelyből gyűjtötték.

Fel kell azonban még említeni azt is, hogy a túl nagy melegben nemhogy fokozódna a virág kelyhében a nektárképződés, hanem ellenkezőleg, a nagy hőség befolyása alatt az aromás vegyülék teljesen átváltozik olyanféle vegyülékké, amit már a méhek el sem hordanak, vagyis a virágban levő erősen hig cukor valóságos kémiai átalakuláson megy keresztül az erős napsütés következtében.

Egy iparkodó méhecske egyszeri térésnél egy jó kövér esőcseppnek megfelelő nagyságú nektárral tér haza, amit a kaptárban, közel a bejáróhoz, egy üres sejtbe ugyanazon a szívócsövön bocsját ki, amelyiken felszívta; s azután újból visszatér a mezőre, hogy újabb rakománnyal siessen haza. Az otthonmaradottak pedig (fiatalok), amelyek még gyöngék a terhes munkára, lázas sietéssel iparkodnak az ajtóhoz közel lerakott mézet a rablók elől az éléskamrába elraktározni.

A méhek értelmi tehetsége már itt is megnyilvánul, amennyiben a mézet mindig a legfelső emeletre hordják, ahol télen melegebb van, illetve ahol télen összehúzódnak és a rabló méhek sem bírnak olyan könnyen hozzáférni, mint hogyha közel volna lent az ajtóhoz.

13. Lepecsételt (befedett) teljes (telehordott) mézcslép.

14. Saját méhészetem egy része. (Az Ignác-z-féle kőtanyás kaptárak.)

ORSZÁGOS MAGYAR MÉHÉSZETI EGYESÜLET

KÖNYVTÁRA.

BUDAPEST, VIII., CSOKONAI-UTCA 8.

EL NEM ADHATÓ!

Az így elraktározott mézből a víz nagyrészt elpárologtatják. A víz kipárolgatására egy külön csapat méh van kirendelve, amelyek a szárnyuk gyors rezgetésével (csapkodásával) olyan szelet hajtanak, hogy szinte érezni lehet még a nyitott kaptár előtt is. Mikor aztán a vízpárákat kihajtották (és elegendő savat bocsátanak minden sejtből levő méz közé), akkor, mint érett mézet, vékony viaszréteggel bevonják és meg hagyják télre. Az így befödött mézes lépek fölöslegét a méhcsaládtól a méhészek elveszik és a sejtnyitó villával, vagy a sejtfödő kés segítségével a be ragasztott sejtek fedelét felnyitják, azután az ún. pergetőbe téve, a mézet kipergetik és a kipergetett mézet a pergetőből edénybe folytatva, 10—12 napig állni hagyják, amikor ugyanis a tetejére feljött habot és apró léptörmeléket lekanalazva, áruba lehet bocsátani.

Hogy a méz valóban elsőrendű legyen, nem az éghajlattól függ, hanem a méhésztől; mert ha előbb szedi ki a mézet, még mielőtt beérett volna, akkor ugyan több lesz a méz, mert sok lesz benne a víz, de úgy is folyik, mint a víz, és ezért könnyen megsavanyodhatik és hamarabb is ikrásodik és könnyűségénél fogva több megy belőle egy kilogrammba, mint a jól beérett és súlyosabb mézből. De aztán az olyan éretlen méz nem is kellemes ízű, sőt émelygős, amit a közönség nem is igen vesz meg, mert nem tudja enni. — Ha pedig bent hagyja a családnál, amíg be nem fődik, akkor annál sűrűbb (érettebb) és több benne a cukortartalom, miáltal egy kilogrammba kevesebb

megy, mint a híg mézből, mert a hígnak a fajsúlya kevesebb, mint a jól beérett mézé. Egyébként 1 kgr. jól beérett akácmézben van 38% gyümölcscukor, 34% pedig szőlőcukor és 2% nádcukor, a többi része víz, sók, savak, illóolajok, légenyfélek, festőanyag, mézga, mannit, lép és virágporrészecskék.

Egy ilyen összetételű méznek a fajsúlya: 1.415—1.445 gramm között váltakozik.

A méz kitünő tápláló erején kívül a benne levő hangyasav és egyéb anyagok következtében nemcsak gyógyít, de fertőtlenít is, miért is gyermekeknek reggelenként éhgyomorra egy kávéskanállal lenyelni igen jó, mert a torokban képződő penészgombákat tönkreteszi, ezenkívül gyermekeknél csont- és vérképződésre mindent felülmúló jó hatása van. Úgyszintén a felnőtteknél is észlelhető a mézfogyasztásnál nemcsak a fizikai erőnek a gyarapodása, de még a jobb szellemi munkabírás is.

A mézre rámondhatjuk, hogy csupa napfény, mert hiszen a napsugár hatása alatt képződött. Aki sok mézet fogyaszt, annak nem lesz érlelmesedése, a fizikai ereje nem csökken, jól bírja a futást-járást és az élete meghosszabbodik.

A jól beérett méz akármennyi ideig is áll, soha meg nem romlik, még ha évezredes, akkor sem, legfeljebb egy csomó cukorra válik. És minél idősebb (15—20—30 éves), annál jobb ízű.

A méz akármilyen hideg is van, nem fagy meg. De nem fagy meg még az a föld sem, amelyre ráöntjük; legfeljebb sötét színt kap tőle. Aztán

a méz nem ég el; tűznél szétfolyik; legfeljebb akkor ég meg, ha egy vasedénnyel együtt tűzbe állítjuk és elkezdi forrni, s amikor már minden víz kipárolgott belőle, menekülni pedig a tüzes vasból nem bír, akkor meggyullad és ott marad a kemény, vastag hamurétege az edény fenekén.

A méhek értelmi tehetsége.

Mi emberek azt szoktuk mondani, hogy az állatok ösztönüknél fogva cselekszenek. Mintha szégyelnénk azt mondani, hogy minden állatnak megvan a magához való esze. Pedig ha megfigyeljük az állatokat, szembetűnőleg látszik rajtuk, hogy igenis, öntudatosan cselekszenek. Nemcsak a méheknél lehet ezt tapasztalni, de minden állatnál észrevehető, hogy a saját mozgási körükben milyen öntudatosan cselekszenek. Figyeljük meg csak a közelünkben levő állatokat, meg fogjuk látni, hogy milyen ügyesen kerülnek ki a reájuk nézve veszélyes körülményeket és milyen ügyesen tudják kihasználni a reájuk hasznos vagy káros eshetőségeket.

Ha pl. egy csapdára húst erősítünk és magát a csapdát nem takarjuk el, a macska nem nyúl a húshoz, hanem csak körülötte jajgat, mert tudja, hogyha hozzányúl, akkor az élete veszélyeztetve van. Pedig éhes és szeretné megenni. Ugyanígy van a varju és annyi sok egyéb más állat is. Láttam egy öreg macskát, hogy amikor reggelenként bement a fiaihoz, előbb rálépett az egyik fiára a

hátulsó lábával s úgy tartotta távol a szopástól; a másikat pedig az első lábaival fogta le, amíg meg nem mosdatta és csak azután engedte szopni. Amikor már az elsőt odaengedte, akkor előrántotta a hátulsó lábaival lefogott kis cicát és csak amikor már ezt is jól megmosdatta, engedte oda emlőjéhez. A fekete rigó télen, mikor hó fedi a földet s nem talál ennivalót, a havat elkaparja s azután a hó alatt levő leveleket jobbra-balra eldobálja s így keresi meg ennivalóját. Láttam egy kutyát, amelyik két napig őrizte a gazdája által a határban felejtett felsőruhát.

Azt is saját szememmel láttam, amikor egy 2—3 hónapos kis kutya az udvaron játékból minden tyúknak nekiugrott — játszani akart vele, — a tyúk persze elfutott; ugyanígy nekiugrott a csirkés tyúknak is, a csirkés tyúk azonban nem vette tréfára a dolgot, hanem a csőrével is meg a szárnyaival is akkorát ütött a kiskutyára, hogy rögtön felfordult, a lábai az égnek álltak és erősen visított s mikor ezt meghallotta a kertben kaparászó tyúkok serege, rögtön odafutott mind a huszonnégy és a csőrükkel nekitámadtak a kutyának; mintha bosszújukat akarták volna kitölteni a kutyán azért a sok bosszantásért, hogy az játékból hol az egyiknek ugrott neki, hol a másiknak.

Ime! még a butának látszó tyúkoknál is fényesen bebizonyosodott, hogy minden állat bir értelmi tehetséggel, melynél fogva cselekedni tud; cselekszik is, de nem csak egyszerű ösztönénél fogva.

Természetes, hogy az állatoknak nem terjed ki minden mozzanatra az értelmük, mert van, ami iránt közömbösek. Sok esetben nem is volna jó, hogyha minden kicsiségre kiterjedne a figyelmük, mert például akkor a ló nem húzná a terhet, vagy ledobná magáról a lovasát, mert nem volna boldog, hogy a hátán cipeljen valakit.

Egyszer Lichtortól a Pesti Hírlapban azt olvastam, hogy a világháborúban a szomszéd községbe ment lovon és mikor késő éjszaka a behavazott úton ment haza, az elágazásnál ő a lovat a jobb felé vezető útra terelte, de a ló nem akart arra menni, de ő — a lovas — ütötte-verte, hogy arra menjen; egy darabon ment is, míg aztán a ló egyszer csak hirtelen megfordult, visszafutott az elágazáshoz, ahol a baloldali úton, ahogy csak birt, vágatva futott és hiába rángatta a kantárját, hiába ütötte, csak vágatott a frissen behavazott sötét úton, míg végre aztán hirtelen megállt a ló az istálló előtt, ahol lakott.

Gyermekkoromban télen a ló kiszaladt az utcára és engem fellökve, keresztül ment rajtam, én csak a fényes patkóit láttam, azonban rám nem lépett volna. És hány ilyen eset történik meg, amikor mindig az állatok értelmi tehetségének köszönhető, hogy nagyobb baj nem történt.

Egy pókot, amelyik az apró fiait vitte a hátán, a botommal feltaszítottam és a fiai mind lehullottak a hátáról; erre az öreg pók elfutott a fű között 30—100 centiméterre s amikor azt látta, hogy én tovább állok s nem üldözöm, visszament

a mákszem nagyságú fiait megkeresni és mikor mind a hátára szedte, elég gyorsan elsietett velük.

A csirkés tyúk csak addig hívja oda a kis csirkéit a kikapart ennivalóhoz, amíg azok akkorák nem lesznek, hogy ők is megkereshetik már az ennivalójukat. És ha nagyobb korában mégis odamegy a kikapart magra, az anyja elzavarja onnan.

Láttam egyszer egy embert, amikor egyik kezében is, meg a másikban is 3—3 pár tyúkot vitt és ezt meglátta vagy 80 lépésről egy kakas. Erre az ember felé rohant és amikor elérte ráugrott annak hol az egyik, hol a másik karjára s rikácsolva ütögette az ember kezét, mintha azt akarta volna mondani: „Ereszd el ezeket az ártatlan párákat.“ Mindenáron ki akarta a tyúkokat szabadítani. Az ember pedig csak nagynehezen birt a dühbegurult kakastól megszabadulni. Ez valódi gavallér volt.

Az elefántot be lehet tanítani különféle nehéz tárgyak hordására, nemkülönben horgászni (halászni) stb., és ha nem tesznek a horogra csalétket — amellyel a halakat szokták horogra csalni, — hát nem dobja be a vízbe a horgot, hanem nyöszörgő hangot ad, mintha azt akarná mondani: tegyetek az én horgomra is legyet — és ha az illető ember nem akarja meghallani, vagy el akar onnan menni, akkor teleszippantja az ormányát vízzel és lefröccsenti az illetőt...

A hangyák az idegen hangyát rabszolgájukká teszik s ezzel dolgoztatnak és a poggyászukat (tojásukat) is az ilyen rabszolgákkal cipeltetik.

Nem folytatom tovább, noha minden állaton észre lehet venni bizonyos öntudatos cselekvéseket.

Az állatok értelmi tehetségét azonban a méheknél lehet legjobban észrevenni, hisz ők az embernek tulajdonképpen vagyongyűjtő munkatársai. Vannak emberek, akik azt tartják, hogy ha a méhek értelmi tehetséggel rendelkeznének, akkor nem gyilkolnák és rabolnák egymást. Ez a tény azonban nem vonhat le a méhek értelmi tehetségéből semmit, mert hiszen a tanult kultúremberek is szoktak egymás ellen irtó háborút folytatni.

Sir John Lubbock azt mondja, hogy a méhekkal együtt legyeket is tett egy üvegbe s a legyek egy-kettőre kimenekültek az üvegből, míg a méhek nem tudtak kijönni. Ezen kísérlettel sem lehet a méhek értelmi tehetségét kisebbiteni, mert hiszen az emberiség közt is úgy van, hogy a vásári tolvaj (csirkefogó) hamarabb ki tud szökni a vásári sátrak közül, mint egy becsületes ember.

Ambrózy Béla azért vonja kétségbe a méhek értelmi tehetségét, mert úgymond, az építkezésnél a kaptár aljára lehullajtott viaszlemezeket nem szedik fel további felhasználásra.

Ez sem alkalmas szerintem a méhek értelmi tehetségének kisebbitésére, mert hiszen azt csak ők, a méhek tudják, hogy miért nem használják fel. Talán már nagyon kihült. Aki az Országház építésének befejezése után látta a környékét, az emlékezhet rá, hogy mennyi szétszórt és elhullajtott kő, téglá hevert ott még évek mulva is. De ugyanígy van minden építkezésnél. Sok lehullott anyag

marad mindig befejezés után a földön, amit nem tudnak elhasználni. A méhek azonban a lecsöpögtött mézet akár a kaptár aljdeszkájáról, akár pedig máshonnan, rögtön felszívják és elraktározzák a sejtekbe.

Nézzük meg tehát a méheket közelebbről. Például a királynő még akkor sem szúrja meg az embert, ha megfogja és úgy kényszeríti a szúrásra. Akár össze is morzsolhatjuk a kezünkkel és még ilyenkor sem szúr és ha az ellenfelével áll szemben, azt meg rögtön leszúrja. És miért? Azért, mert ha ő nem szúrja le, akkor az szúrja le őt. És valószínű tudatában van annak is, hogyha az ellenfelébe döfi fullánkját, abba nem szakad bele, mint az ember testébe, mert a méh testén ejtett seb nem húzódik össze, mint az ember testén ejtett seb. Aztán meg az anya, mintha úgy gondolkodna, hogy az ő elpusztulásával az egész család elpusztul, mert akkor nem lesz, aki petéket rakjon le a további fiasítás szaporítására. Ezért az anya valószínűleg úgy gondolkodik, hogy ő reá nagyobb szükség van, mintsem hogy egy szúrással kockára tegye az egész családéval együtt az életét.

A termékeny anya, ha kisedjük, nem szokott elrepülni a lépről, hanem folyton bújik az ember szeme előtt és ha meg akarjuk fogni, az ujjaink alól folyton kisiklik, azaz nem sikerül a megfogása, — végre is veszélyesnek tartja reá nézve az üldözést és elrepül, (de ezt ritkán teszi meg), mert úgy tudja, hogy a méhész nem bír utána repülni és megmenekül az elfogatástól.

Egy család mennél népesebb, annál jobban

szúr és mennél gyöngébb (néptelenebb), annál kevésbé; vagy esetleg éppen semmit, mert tudják, hogy ők igen kevesen vannak, s ezért szükség van mindnyájukra. Ott pedig, ahol sokan vannak, ha egy-kettő el is pusztul közülük, az még nem olyan nagy veszteség, mintha pl. egy gyöngye néptelen családból pusztul el egy-két pár. És ugyanígy vannak ősszel is, amikor nincs már náluk fiasítás; tehát az elpusztultak helyett nem kelnek újak s ezért ősszel nem is szúrnak annyira, mint akkor, amikor még sok náluk a fiasítás; vagyis amikor újak pótolják az elhaltakat. Bár néha ilyenkor is odarepül dühösen az ember arcára egy-két méh, de aztán meggondolja magát, hogy mégis csak fontos az, hogy télire minél többen életben maradjanak, s így lemondanak az utolsó percben is a szúrásról. Például a méhészt akkor sem szúrják meg, amikor rabolnak. Egy rablás alkalmával közel egy millió méh röpködött egy 50—60 négyzetméter területen és csak úgy verődtek az arcomhoz s még csak egy sem szúrt meg. De miért? Azért, mert az odavaló méhek, — amelyeket a rablók megtámadtak, — nagyon jól tudták, hogy az idegen méhek nagyobb rablók, mint én és viszont a rablók is tudták, hogy én nem fogom őket leszúrni, de a védekező méhek leszúrják őket, s ezért egymás ellen a fulánkot használva védekeznek, mert a méhésztől ilyenkor nincs mit félni. Máskor? bizony nem szívesen túrik meg a méhészt sem maguk között; de amikor élet-halálharc folyik közöttük, akkor a méhészt nem tekintik olyan veszedelmes ellenségnek, mint a rabló méheket.

Ha kint, — a szabadban, — hagyunk egy mézes edényt, először csak egy-két méh repül rá, és amikor ezek tele mézzel haza repülnek, elárulják a többinek, hogy honnan hozták. Majd az elsők, — amelyek a zsákmányt hozták, — egész csomó méhvel térnek vissza, hogy mihamarabb újból megrakodva és újból hazatérve, tudtul adják az egész családnak, hogy hol van a préda. Így egy-kettőre ott lesz az egész nép. Hogy az elsők árulták el, azt úgy tudhatjuk meg, hogy az elsöket belisztezzük s ha a lisztesek visszatérnek, velük egyidőben érkezik egész csomó lisztesetlen méh is. Ha pedig azt a pár első rablót hazaérkezésükkor a saját családjukban megfigyeljük, elkezdenek erősen tippegni, mintha táncolnának. Úgy látszik, ezzel adják tudtul társaiknak a prédát és így viszik el az elsők a többi testvérüket magukkal. Ha a méhész az elsöket mindjárt érkezésükkor el tudná pusztítani, még mielőtt a testvéreknek tudtul adnák, hogy honnan lehet rabolni, a rablást meg sem kezdenék, mert nincs olyan méh, amely elvezetné őket.

Ha a kaptárból kiszedjük a méhcsaládot és újból visszarakjuk, azt fogjuk látni, hogy az anya a lép széléről mindig a lép közepére húzódik, nehogy esetleg a keret szélével a kaptár oldalához nyomódják.

A méhek értelmi tehetségére vall az is, ha pl. zárt méhesben kiszedés közben lerepülnek a méhek a lépekről és nem tudnak kirepülni, mert nincs nyitva a méhes ablaka, ilyenkor éjszakára, — amikor lehül a levegő, — összebujnak egy cso-

móba s így melengetik egymást. Ugyanígy húzódnak össze éjszakára azok a méhek is, amelyek nem bírnak repülni s lehullanak a földre, — hogy meg ne fázzanak. Máskor? a viláért sem túrik meg maguk között az idegent, de mikor veszélyben forog az életük, akkor a legnagyobb összetartás van közöttük.

Ha lakásukba nyáron valami úton-módon szemét jut be, azt nem túrik semeddig; hozzáfognak azonnal a kitakarításához; míg hogyha piszkos, szemetes kaptárba helyezzük be őket, onnan kivonulnak és otthagyják a piszkos lakást, mert más után nem akarnak takarítani.

A mézzel szükség esetén takarékoskodni is tudnak és ha azt látják, hogy nem lesz nekik elég az ennivalójuk, akkor kidobálják először a herefiasítást, majd aztán, ha még így sem képesek a saját életüket megmenteni, akkor még kidobálják a munkás fiasítás egy részét, hogy így minél kevesebb ennivaló fogyjon. A méhek azt nagyon jól tudják, hogy ha ők éhen halnának, akkor a fiasítás is elpusztulna, de ha csak a fiasítás pusztul el, akkor még mindig van lehetőség a család további fejlődésére, mert mihelyt mézet tudnak gyűjteni, az anya újból bővebben kezd el petézni s így a család újból szaporodik. Megjegyzendő azonban, hogy nem dobálják ki az összes fiasítást, mert tudják, hogy fiatalokra is szükség van, ezért csak annyit dobálnak ki a sok közül, amennyivel segíteni tudnak magukon.

Mielőtt az anya az üres sejteket bepetézné, előbb a munkásméhek kitisztogatják azokat és ha

valami sérülés van rajtuk, azt kijavítják és egyforma magasra csiszolják a sejtek felületét. Azok a sejtek azonban, amelyekben előzőleg méz volt, sokkal hosszabbak mint azok, amelyekből méhek keltek ki, miért is ezeket a jóval magasabb falú sejteket a méhek előbb rövidebbre rágják, majd aztán, hogy a sejtek nyílása eszményileg egyforma pontos és egyenlő magas legyen, a potrohuk alsó részével reszelik le oly módon, hogy az a méh, amely ezt a pontos munkát végzi, a lép felületén felülről szalad lefelé és a potrohát jobbra-balra erősen mozgatja a csiszolandó sejteken és amikor leér a függőlegesen álló lép alsó szélére, újból felmegy csiszolás nélkül a lép felső szélére, ahonnan újból és újból csiszolva fut le. Tehát nem alulról fölfelé fut, hanem a hegyről lefelé, mert lefelé mindig könnyebb, mint a hegyre fölfelé.

Ha kisebb lépeket szabunk át egy nagyobb keretbe, — amelyek nem állanak az átszabott keretben elég erősen, és ha ezt így betesszük valamely családhoz — ha mindjárt késő ősz is van, — rögtön hozzá fognak a düledező lépek azonnali megrögzítéséhez, illetve viasszal odaerősítik a keret széleihez, hogy ki ne dőljenek.

A méh értelmi tehetségére vall az is, hogy mikor szúrni akar, mindig azt a testrészét választja ki az embernek, amit nem főd a ruha; vagy pedig ha főd is, akkor is olyan testrészt, amelyik testrészen megfeszül a ruha, mert a feszült részen, még ha bőrkesztyű is, át tudja döfni a fulánkját, de ott, ahol nem feszül, lazán áll a ruha, s így nem

megy át a fulánk. És ők ezt nagyon jól tudják, miért is csak nagyritka, hogy olyan helyen akarjanak szúrni, ahol ruha is van és az nem feszül. Legjobban szeretik azonban az ember szemét és annak környékét, illetve az arcot szúrni. Mintha tudnák, hogy a szem az, ami meglátja őket.

Megtörtént egyszer, hogy egy anyanevelő kis család, — amelynek szeptember végén elfogyott a méze, — kivonult a kaptarából és a körülötte levő sok idegen család közül kiválasztotta magának azt a családot, amelynek éppen akkor nem volt anyja, de méze volt bőven. Ehhez vonult be, ahol nemcsak az anyát, de a népet is szívesen befogadták anélkül, hogy csak egy kis öldöklés történt volna is köztük.

Máskor meg az történt, hogy egy anyanevelő kis családnál két anya kelt ki (több anyabölcső nem volt) és a kis család két pártra szakadt, az egyik párt az egyik anyát, a másik párt a másik anyát pártolta; az anyák azonban nem érezték magukat jól, mert hiszen tudták, hogy valamelyiküket kivégzik. Megöletésüktől való félelmében az egyik anyának sikerült pártja közül a kaptárból kimenekülni, de utána ment a saját pártja is, miáltal annyira felbomlott a családban a rend, hogy a másik párt is kivonult az ő általuk pártfoglalt anyával és mint egy raj, mind a két párt egy magas fa hegyére telepedett le egycsomóba. Én nem értem rá befogni és ezért ott hagytam őket. Hat nap mulva, délután 5 órakor újból rajzási hang ütötte meg fülemet és amikor odamentem,

a legnagyobb meglepetésemre a két család az egyik anyával együtt visszajött ugyanabba a kaptárba, amelyből ezelőtt hat nappal ment ki; de ekkor már csak egy anyával, és úgy látszik, hogy ez is a távollétük alatt termékenyülhetett meg, mert öt napra a visszatérésük után már 1—2 napos állcákat is találtam.

Tehát a pártok az idegen hazában megegyeztek a királynő választásában és az egyiket kivégezték, majd aztán azt gondolhatták, hogy mindenütt jó, de mégis csak legjobb otthon és így visszatértek királynőjükkel együtt a régi kedves otthonukba, ahol biztos, hogy kényelmesebb volt, mint egy odvas fa odujában, ahol egyetlen egy kiépített lépük se volt és nem is tudtak volna már építeni. Tehát megvolt az okuk arra, hogy visszajöjjenek elhagyott régi helyükre.

Ha az anya kora tavasszal, úgy február végén, vagy pedig március elején, érzi a halálát, a munkáspetéken kívül egy pár herepetét is tesz le, hogy legyen here, amely az új királynőt nászútra kísérje. Egyébként rendes körülmények között herepetéket a népes családoknál csak április hó második felében szoktak az anyák lerakni.

Ha a sejtek piszkosak, a munkásméhek nem tisztították ki, akkor az anya nem petézi be.

Ha egy méhcsaládot 3 kilométernél közelebb viszünk és behelyezzük egy mézzel telerakott üres kaptárba, az összes kijáró méh mind visszarepül a régi kaptárba, ha mindjárt nincs is ott semmi méz a régi helyén, mert nem önként mon-

dott le a helyéről. Ha megrajzanak, tehát ha önként mondanak le helyükről, akkor bárhová is behelyezhetjük őket, mindenhol ott maradnak, csak éppen abban az elhagyott kaptárban nem, amelyből kirajzottak, amelyet a saját elhatározásukból, önként hagytak el. Ha az anyjukat kifogjuk közülük, akkor a raj visszamegy a régi helyére, mert anya nélkül nem tudna megélni.

A munkásméhek benn a kaptárban soha, semmi szin alatt nem üritkezéneek, ha csak nem betegek, de a királynőjüknek az üritkezés bent van megengedve. Természetes is, mert hiszen ha az anya minden alkalommal kimenne üritkezni, könnyen eltévedne és ha idegen családhöz találna betévedni, ahol megölnék és így az egész család elpusztulna. Megjegyzem azonban, hogy az anya után a munkásméhek minden alkalommal kitakarítják az ürüléket.

De még szembetűnőbb a méhek értelmi tehetősége akkor, amikor pl. bő mézhordás idején nem fér már egy csepp méz sem a kaptárba. Hogy azonban minél többet összegyűjtsenek, mert hiszen nem tudhatják, vajjon lesz-e jövőre annyi virág a mezőn, hogy tudnak-e majd annyit hordani, hogy télen is elég bőven legyen ennivalójuk, azért ilyenkor kimennek a kaptárból és a két szomszéd kaptár közötti hézagot beépítik és odahordják a mézet. Vagy ha egy ilyen telt kaptár elé üres lépeket támasztunk, akkor azt is egy-kettőre telehordják, mint Püspökladányban 1920-ban, Makay János méhésznél, ahol, mikor már a mézet nem tudták a kaptárban elhelyezni, kijött a család és az alig

35—40 cm távolságra levő két kaptár közti hézagot építették be és odahordták a mézet.

Ugyanígy cselekedtek Bajcs községben (Komárom vm) Pasztorek János méhésznél 1890. évben, amikor a méhes végére rakásra dobált üres lépekbe hordták a mézet, mert a kasok már szüniültig meg voltak töltve. Ezen nagy szorgalmuk azonban csak addig tart, amíg olyan éghajlat alatt élnek, ahol nyár után tél következik; ahol a bő méztartalék a jövőben való megélhetésüknek elsőrendű feltétele; mert pl. ha elvisszük őket olyan éghajlat alá, ahol soha sincs tél, hanem mindig csak nyár, mint Ausztráliában, vagy Kaliforniában, ahol egész éven át virágzanak a növények, egy ideig csak gyűjtenek ott is, de ha aztán azt látják, hogy itt a virág sohasem szünik meg, hanem egész éven át, mindennap találnak nektárt a virágokban, tehát mindennapra biztosítva van a megélhetésük, akkor egyszerűen lemondanak erről a nagy szorgalomról, amelyet Európában az egy teles és nyaras éghajlat alatt szoktak tanusítani és csak annyi mézet gyűjtenek, amennyi egyik napról a másikra elég nekik; mert Kaliforniában már biztosítva látják jövőre nézve is megélhetésüket s ezért fölösleget — amit a gazda szokott tőlük elvenni — nem hordanak. Magyarországból is vittek már ki ilyen állandó nyarú vidékre méheket, ahol soha sincs tél, és egy bizonyos idő eltelte után ezek sem gyűjtöttek többet, mint amennyi a napi szükségletüket fedezte. És ha visszaviszik őket tél és nyaras éghajlatú vidékre, ott újból annyit gyűjtenek, amennyit csak tudnak.

Egyszer egy méhcsalád népe valami okból megharagudott a királynőjére és hogy helyette biztos helyen nevelhessenek új királynőt, felvittek két petét a mézkamrába, ahová a királynő nem bír felmenni, és ott a királynőtől távol, — hogy az anyabölcsőket le ne ronthassa, — építettek anyabölcsőt és neveltek fiatal anyát és amikor a fiatal anya kikelt, az egyéves erőteljes anyát egyszerűen leölték.

A méheknek, amíg reményük van egy új fiatal anyát nevelni, addig nem fogadják el a terméketlen anyát; de nem fogadnak el olyan idegen családból elvett anyát sem, amelyet a saját népe üldözött el és nem volt vele megelégedve. Azaz, ha nem kell az egyik családnak, ugyanaz nem kell a másiknak sem.

Ha megfigyeljük a méhek cselekedeteit, hát minden mozzanatukban észszerű, megfontolt munkát látunk. Pl. — amint már fent is említettem, — hogy az építkezésnél olyan okosan járnak el, hogy két sejtnek csinálnak egy feneket, milyen pontosan számítják ki a térfogatot, s milyen ügyesen javítják ki a megsérült sejteket, ha pedig a sejtek megszűkülnének, a méhész pedig nem cseréli ki, akkor lerágják, de csak a sejtek oldalait, a fenekét (a közfalat) nem bántják, hanem arra új sejteket építenek. Ez éppen úgy van, mint mikor valaki a ház gyűrött vakolatát leveleti és újból simára levakoltatja, miáltal megújította a házat. A javításhoz készített viaszt pedig olyan színre festik, amilyen színe van annak a lépnek, amelyet javítanak. De látjuk bennük az ér-

telmi tehetséget akkor is, ha fontolóra vesszük, hogy mily pontosan végzi minden méh napról-napra a reábízott munkáját és hogy milyen társadalmi életet élnek. A királynőjüket módfelett szeretik, az életüket is feláldozzák érte, de ha vét a törvényeik ellen, akkor őt is leölik. Látjuk, hogy két anyát csak akkor túrnek meg, ha az egyik teljesen tehetetlen agg, máskülönben ha mind a kettő fiatal és egyik sem végezi ki a másikat, akkor az egyiket a nép öli meg. Elpusztítják különösen akkor, ha mint idegen mer hozzájuk bemenni. Ilyenkor már az örök is útját állják és ha szépszerével ki nem megy, akkor leszúrnák. Ha azonban nincs nekik királynőjük, akkor nemcsak, hogy örülnek a betévedésnek, de ha az odarepült anya észreveszi tévedését és vissza akar térni, útját állják és úgy becézgetik, etetgetik, amig végre lassan becsalogatják magukhoz, ahol meg is tartják királynőjüknek.

Rajzásnál, — amikor ott hagyják az ősi fészket, amely mindegyiknek bölcsője volt, — nagyon is meggondolják, hogy mikor keljenek útra s ha nem kedvező rájuk az idő, az utolsó percben is lemondanak a kivándorlásról. Ha pedig megrajzának, mily gyönyörűen egy tömegbe sorakoznak és meg nem moccanna a csomóból egy sem, hanem nyugodtan bevárja mindegyik azt a percet, — ha 24 óráig tart is, — amikor a vezérük kiadja a parancsot az indulásra. És ha elfoglalják új otthonukat, először is minden erejüket oda irányítják, hogy az új lakásukat mielőbb berendezzék és élelemmel megtöltsék. Bárhova szállítsák is el őket,

azonnal elkezdének tájolni és egy-két óra múlva már úgy járnak-kelnek a virágzó határban mézet hordani, mintha mindig ott laktak volna. Pedig soha életükben nem jártak azon a vidéken, csak most először és mégis mind hazatalál abba az új otthonba, ahol a királynőjük biztosítja a család folytatólagos életét.

A kaptár.

A méhek őshazája az erdő volt, ahol odvas fáknak, sziklarepedésekben stb. tenyésztek mindaddig, amíg az emberek szolgálatukba nem szegődtték őket. Amint az emberiség felismerte a méhek nagy hasznosságát, befogták őket házi kezelésbe és gondozni kezdték ugyanolyan mesterségesen készült faodukban, mint amilyenben az erdőben laktak. Később szalmából, gyékényből, vesszőből készíttettek nekik lakóházat, amit kasznak, némely helyen pedig köpünek neveztek és neveznek még ma is.

Alig hiszem, hogy volna olyan ember, aki életében ne látott volna szalmakast, amiért is annak külső alakjáról nem is szólok, hanem csak a belsejéről beszélek egy keveset. A belseje, — még mielőtt méheket helyeznének bele, — teljesen üres, csak amikor már a méhek megkezdték benne az építkezést — és látjuk, hogy milyen irányban haladnak az építéssel, — egy pár vessző nyársat szúrunk keresztül a kason, amely arra szolgál, hogy a lépek, — amit még majd csak azután épí-

tenek benne, le ne szakadjanak, a méz súlya alatt. (1. sz. ábra: Kas, amelyben a lépeket belülről $2\frac{1}{2}$ cm híján teljesen leépítik a fenékig.)

A méhek mint már ismeretes, az építkezést mindig felülről kezdik és úgy haladnak a lépfa-lakkal párhuzamos sorokban lefelé, egy bizonyos meghatározott (10 milliméter) távolságra egymástól, hogy a lépek között kényelmes utcasorok (lép-utcák) támadjanak, amelyekben keresztül szorgos munkálkodásuk közben kényelmesen közlekedhessenek, illetve egymás elől kitérhessenek. Egy kasnak a belseje, — amikor már ki van építve, — olyan mint hogyha egy pohárba 5—6 darab kártyát állítunk, 10 milliméter távolságra egymástól. Az így épített lépek sejtjeibe gyűjtik össze a mézet és ugyancsak ezen sejtekben nyugszanak a jövő nemzedék embriói. Természetes, hogy abban a sejtben, amelyben méz van, ugyanakkor nem lehet méh is, meg méz is, hanem vagy az egyik, vagy a másik.

A fiasítással telt sejtek rendszeren a léptáblák közepén vannak, míg a széleibe és felső részébe a mézet helyezik el. Az ilyen kasokban levő méh-családokat azonban nem lehet csak úgy építménnyel együtt kiszedni, mint a kaptárból. Ezért a kassos méhészetnél még mindig az a régi rossz szokás járja, hogy a szegény méhecskék alá, amelyek olyan nagy fáradsággal iparkodtak a gazdájuknak mézet gyűjteni, a kiérdemelt jutalom fejében az őszi nyugalomra térésük előtt a gazda ként gyűjt és a szegény kis jószágok szörnyethalva hullanak le az előre megásott sírjukba, tisztán csak azért,

mert azt a bünt merték elkövetni, hogy szeretett otthonuknak minden részét bőven megtöltötték mézzel.

A kaptárral való méhészkedésnél azonban már nincs szükség a méhek kegyetlen legyilkolására, mert abból akkor szedheti ki a méhész a mézet, amikor az már megérett a kipergetésre.

A kaptár egy ládához hasonló deszkaépítmény, amellyel Magyarországon már 1844-ben méhészkedett *kövesdi Szarka Sándor* táblabíró. A kaptárból igen sokféle nagyságú és formájú van, így: állók, melyekben egymás fölött vannak beaggatva a lépek és fekvők, amelyek hosszasan nyúlnak el és amelyek felülről kezelhetők és egy sor lépkeret van bennük. Azután van még rakodó kaptár, mely felső és alsó fiókból áll. Az álló kaptár rendszeren kétfelé van osztva: az egyik fele (az alsó) képezi a költőürt (ahol a méhek kelnek), míg a másik (a felső) a mézkamrát, amely a költőürtől — ahol az anya van — Hannemann- (anya) ráccsal van elzárva, mely rácson át az anya nem bír feljutni a mézkamrába s így az ott levő sejteket nem tudja befiasítani (bepetézni), míg a munkásméhek, — amelyek a rácson átférnek, — mézzel töltik meg a mézkamrában levő üres lépeket, illetve sejteket. Egyébként bármilyen kaptárba keretbe foglalt lépeket helyezünk, amelyeket akkor szedünk ki a méhekkal együtt, amikor akarjuk, s így a méhész maga irányíthatja a méhek munkáját és egyéb életefolyását. Legkönnyebb kezelni a fekvő kaptárt.

A kaptárral való méhészkedés nemcsak hogy minden tekintetben sokkal előnyösebb a kasos méhészetnél, és több mézet lehet vele termelni. Mondhatjuk, hogy a kaptár feltalálása korszakalkotó a méhészet történetében.

Ha pl. egy családnál elpusztul az anya, akkor arról úgy győződhetünk meg, hogy az egész családot kiszedjük és átvizsgáljuk, amit a kasnál már nem tehetünk meg. A kiszedhető kaptároknál rögtön segíthetünk a családokon, ha azoknak valami baja van, míg a kasban levő családokon nem lehet olyan könnyen segíteni. De bármiről is legyen szó, könnyen meggyőződhetünk a kaptárban lakó méhek otthoni működéséről. Például a fölösleges anyabölcsőknek egyik családtól a másikig való át-helyezését minden baj nélkül elvégezhetjük, stb. A méz elszedésénél pedig nem kell a százezrekre, vagy néha milliókra menő dolgos kis jószágokat kénezní, ahogy azt régebben tették, hanem a mézkamrából egyszerűen kiszedjük a mézzel meghordott mézes lépeket, melyekről a méheket egy szál libatollal leseperjük, — vissza a saját kaptárjukba, ahol ugyan zúgolódnak egy ideig az erőszakos rablás miatt, de később belenyugodva, annál jobban iparkodnak az újból visszahelyezett üres lépeket megtölteni.

A méhek sohasem bántanak senkit, hacsak valaki a kaptárukhoz nem közeledik, amit aztán úgy védenek, mint igazi hősök hazájukat. De nemcsak az embertől, de mindenféle állattól és rovtartól, mely a portájukra mer lépni. Az ő házuktól távol, a nyíló virágok kelyhében sokszor találkozik

egyik méh a másikkal, de ott sohasem bántják egymást. Vagy pedig az itatóvályunál, ahol tavasszal csak úgy tolonganak a friss vízért és mégis oly nyugodtan tűrik egymást az idegen területen. De még érdekesebb náluk az, amikor idegen mézre bukkannak, ahol először csak egy-két méh rakodik meg belőle, amelyek azután sietve térnek haza a lopott jószággal, hogy otthon a többieknek is elárulják a talált mézet, miáltal aztán folyton többen és többen keresik fel, amiből jól megrakodva iparkodik mindenki minél többet hazavinni. Ha az ember, — ennél a közös prédánál, — megfigyeli őket, csak akkor látja, hogy hogyan törtetnek egymás hátán keresztül-kasul az elrabolandó kincshez, amelyből teleszívják a mézgyomrukat és hogy igyekeznek százszor és százszor visszatérni ugyanazon a napon, amíg csak rajta nem csípi őket a gazda.

Ha tehát szabadban felejtí a méhész a mézet, vagy pedig nyitva felejtí annak a helyiségnek az ablakát, amelyben a mézet tartja, egy félóra múlva csakúgy hemzsegnek a mézes edényben, ahol egymást a világért sem bántanák, hanem ehelyett mindenki siet a lopott mézzel haza, a saját kaptárába. Ha azonban otthon, a saját kaptárukba az idegen méhek közül egy is be merne menni üresen, tehát nem mézzel, rögtön előugranak az örök és irgalom nélkül leölik az idegent, ha azonnal el nem távozik az ő féltett portájukról; ha azonban mézet visz oda, akkor nem bántják. Sokszor a legszigorúbb rendszabályok alkalmazása mellett sem sikerül egy erős (népes) család

rablótámadását visszaverniök. Az ilyen megrohás a megtámadott család elpusztulásával szokott végződni, ha csak a méhész idejekorán észre nem veszi és röplyukszűkítéssel, vagy nyáron, a nagy melegben, a kaptárnak ponyvával való letakarásával meg nem akadályozza a további rablást. A rablótámadást rendszeren gyöngge és anyátlan családoknál szokták megkísérelni, mert a népes vissza bírja verni a rablókat, de a gyöngébb család nem. Először csak a kirendelt őrség iparkodik a rablókat visszaverni és amikor már képtelenek a túlerővel szemben hazájukat megvédeni, akkor a többi méh is a bejáróhoz siet, hogy megakadályozzák az ellenség betörését. Ilyenkor aztán valóságos háború keletkezik a kaptárban és aki csak mozdulni bír, az mind fegyverbe lép; amelyek pedig a mezőről térnek haza és látják a haza veszedelmét, nem kérdeznek senkit, hanem a legnagyobb elszántsággal nekirontanak a bejáró előtt dulakodó idegenekre, ahol ketten is elkapnak egy ellenséget és úgy dobálják lefelé a mélységbe.

Borzasztó látványt nyújt a méhésznek az ilyen rablás, amit néha a legjobb tapasztalataival sem bír hamarosan megakadályozni. Egyesek valóságos hősként válnak ki a többiek közül, amikor ott bírkóznak ellenfelükkel a kijáródeszka szélén, hogy lelőkjék az ellenséget, amely azonban minden erejének a megfeszítésével is be akar jutni a mézzel telt kaptárba, de végre is, amikor már a hős azt látja, hogy másképen nem bír az ellenféllel, egy merész elhatározással, — Dugovics Titusz módjára, — magával rántja ellenfelét a

mélységbe. Zuhanás közben egy dőféssel már végez vele, de mivel a haldokló ellenfél még mindig görcsösen kapaszkodik a halálig elszánt hősbe, csak a földön szabadul meg a rablótól, ahol kiadja utolsó leheletét; ő pedig — a győztes —, rohan vissza a kaptárába, de még mielőtt bejutna az ellenségtől szorongatott testvérekhez, máris szembetalálkozik a vagyonukból megrakodott ellenséggel, akit minden teketória nélkül megragad és újból magával rántja a mélységbe, ahová sürgőve-forogva zuhannak lefelé mind a ketten. És ez így menne Isten tudja meddig, ha őt magát, az elszánt vitézt is szíven nem döfné az ellenség mérges fulánkja, mire végigterül a bejárónál és most már csak a hős holttestén mehetnek be a rablók.

Ezalatt pedig bent a kaptárban rettenetes elszántsággal harcol a nép, míg kint a méhek zúgnak-röpködnek mindenfelé, mint ahol csakugyan égszakadás-földindulás van s csak úgy hömpölyögnek a levegőben, amint ketten-ketten összekapaszkodva gyilkolják egymást, míg csak le nem esnek mind a ketten a földre, ahonnan bizony néha egyik sem repül föl többé, hanem ottmaradnak mind a ketten, kibékülve a halálban.

Ezalatt pedig a túlerőben levő ellenséges csapatok mindig többen hatolnak be a megtámadott területre, ahol a léputcákon minden irányban futkosnak a zsákmányolt mézzel, de végül is hiába, mert csak egyfelé lehet menekülni a szabadba, a kijárónyíláson, ahol pedig mint egy várfalon ütött résnél, a legtöbb védőharcos tartózkodik, amelyek

a betóduló ellenséget igyekeznek a nyíláson át visszaverni. Így bizony nehéz a kaptárból ép bőrrel kijutni.

Az ellenség ilyenkor megfeszített erővel leginkább arra törekszik, hogy az ország fejedelmét (a királynőt) mielőbb legyilkolhassa, mert amíg ez el nem érte, addig a megtámadott állam népe a legelkeseredettebb elszántsággal harcol. Ez az elszántság néha győzelemre is vezet és sikerül az ellenséget végleg kiűzni országukból. De ez nem mindig van így és a harc sokszor a végételenségig folyik. A királynőjüket azonban nem hagyják csak úgy egyedül magára, hanem a testőrei, — amelyek ugyanis mindig közelében őrködnek, — egy hátrább eső részre viszik, ahol saját testükkal fődik el, (ökölnyi méhcsomó takarja), hogy az ellenség ne férhessen hozzá közel, mert tudják, ha a királynőjüket elvesztik, akkor elpusztul az egész állam.

Az ellenség azonban újabb és újabb csapatokat küld a megtámadott államba, amelyek azután a királynő élő várát mindjobban ostromolják, míg végre sikerül egy olyan rést ütni az őt védő méhfalon, hogy behatolhatnak a királynőhöz, mire egy jól irányzott döféssel leterítik, ami aztán a vitézül harcolt népet olyan kétségbeesésbe dönti, hogy végül is belátja, hogy most már nincs miért harcolni, mert a csatát ígyis-úgyis elvesztették, tehát úgy gondolják, kár volna minden további öldöklésért. Erre aztán a még életben maradt nép arra az okos elhatározásra lép, hogy azonnal megszünteti a csatát és az ellenséggel olyan békét köt-

nek, hogy ők is segítenek a saját vagyonukat az ellenséghez áthordani, ahol kibékülve, mint egyenlő polgárok, ők is ott maradnak a győzők országában.

A levert országban pedig, ahonnan a mézet egy cseppig mind elhordták, — elcsöndesedik a csatazaj és az ezrekre menő elesett hősök, akik oly bátor elszántsággal áldozták fel életüket hazájukért és királynőjükért, némán alusznak a kipusztult, de egykoron boldog otthonban.

A méhek, amint látjuk, az utolsó leheletig, vagy legalább is a végsőkig védik szeretett hazájukat (kaptárukat) és csak akkor rakják le az ellenség előtt fegyverüket, amikor a királynőjük is elesett, és így nem bírja már az ország népét szaporításával továbbra is boldogítani.

A méhek nem tűrnek meg az ő világukban egymás között olyan rendezetlen állapotot, ahol nincsen államfő, mert ilyen családoknál a nép teljesen elveszíti a kedvét s ezért annyira elhanyagolják otthonukat, hogyha a szomszéd államok nem rabolnák ki őket, akkor a viaszmozgók teszik őket tönkre. Ezért a méhész anyátlan családot ne tőrjön semeddig, mert azt előbb-utóbb kirabolják, vagy álnyás lesz és elpusztul.

A méhek a kaptárukat nemcsak hogy hősiessé védik az ellenségtől, de azt rendben is szeretik tartani. Ugyanis az alulkijáró kaptáraknál tavasztól őszig — amikor kijárnak, — a kaptárukból egy porszemet sem tűrnek meg. Egy lehullott viaszmorzsát, vagy elhalt méhet egy percig sem hagynak bent, hanem a kitakarításhoz annyian fognak hozzá, ahányan azt egy-kettőre el bírják vé-

gezni. Ha pedig a bekerült tárgy akkora, hogy terjedelménél fogva nem bírják kicipelni, akkor ha puha (papír vagy vászon), minél többen hozzáfognak apróra rágni és úgy dobálják ki az ő példás otthonukból apró kis részecskékben. Ha azonban olyan tárgy jut be hozzájuk, amit nem képesek szétrágni, illetve kihordani és romlásnak indulhat, azt légmentesen bevonják vékony viaszréteggel, hogy a bűz ne terjedjen a kaptárban. Azokat az idegen rovarokat pedig, amelyek be merészkednek lopózkodni az ő birodalmukba (mézet lopni) — mint például a halálfejes lepke is, — egyszerűen leragasztják ragasztógyantával a kaptár fenekére, a húsát pedig kidobálják s csak a kitines vázát találja meg a méhész a kaptárban.

Télen át a befödézett mézeslépekről lerágnak a viaszfödélet, amely lehull az aljdeszkára; ezt a lerágott viaszmorzsalékot alig hogy kezd távaszodni, máris kitakarítják. A méhek azonban más szempontból is tiszták és szeretik a tisztaságot. Tudniillik ők a kaptárban — amint már fent is mondom — sohasem ürítkeznek, még télen sem, pedig bizony néha 4—5 hónapig sem mehetnek ki a szabadba és ilyenkor képesek inkább elpusztulni, mintsem a kaptárukat saját akarataukból bepiszkolni. Pedig szegények, egész télen át esznek s mennél szelesebb vagy lucskosabb s gyöngébb a tél, annál többet fogyasztanak. Ezért fontos, hogy a 4—5 hónapi, de néha 5—6 hónapi téli fogság alatt, legalább is egyszer — mondjuk január közepén, vagy február elején, — legyen olyan jó napos idő (árnyékban 7—8 fok

meleg), hogy kirepülhessenek, amikor aztán kint a szabadban kitisztulnak; de mennél többször repülhetnek ki egy télen, annál jobb, mert hogyha egész télen át nem repülnek ki, akkor úgynevezett vérhast (hasmenést) kapnak, amelyben néha az egész család elpusztul.

Ez is egy bizonyítéka annak, hogy télen át a méhek húst nem ehetnek, de nem is esznek, pedig még ma is sokan azt hiszik, hogy télire sült csirkét is lehet nekik beadni. Hiszen láthatjuk, hogy még a mézből is rakodik le bélsár a méh végbelébe, amelytől ha a tél végéig nem bír megszabadulni, belepusztul. Pedig a méznek úgyszólván semmi salakja sincs, vagy ha van is, az is oly kevés, hogy a húsfélét ebből a szempontból még egy napon sem szabad vele említeni, és mégis ezzel a kevés bélsárral sem bírja ki az egész telet. Hát akkor, ha csirkét ennének, hogyan bírná ki 3—4 hónapig? Sőt néha még tovább is. A csirkehúsból annyi sok bélsár jutna a méh végbelébe 14 nap alatt, hogy a mézből 4 hónapig sem jut annyi. Az igazság a következő: tudjuk, hogy a méhcsomóban télen is 22—23 fok meleg van, mely melegben a csirke feltétlenül megrohadna. Mivel pedig a méhek semmiféle bűzt, sem pedig idegen anyagot a kaptárban nem szeretnek, azért amit csak ki bírnak hordani, azt kihordják, ha pedig a hűvös idő miatt már nem járnak ki, akkor azt — tehát a csirkét is, — hogy meg ne bűdösödjön, vékony viasz réteggel légmentesen befödik. Amikor újból olyan meleg lesz, hogy kijárhatnak, 20—25 ezer méh lerágja a csirke húsát és igen kicsi kis

részecskékben kihordják és szanaszét szórják a méhes előtt, amit a méhész észre sem vesz és így a kaptárban csak a csontvázát látja a csirkének. Ezért aztán tavasszal sok méhész azt hiszi, hogy a méhek jóízűen elfogyasztották a csirkét! Pedig ha így lett volna, akkor télen minden 5—6 napban ki kellett volna repülniök ürítkezni. Ha pedig nem tudtak volna kirepülni, úgy vérhasban pusztultak volna el.

Ne csodálkozzunk tehát azon, hogy olyan nagyon féltik a mézüket, hogy még az életüket is képesek feláldozni érte, mert amint látjuk, egyedüli biztos élelmiszerük a már elraktározott méz.

Egy méhcsalád egy közepes nagyságú kaptárban ősztől tavaszig 8—12 kg mézet, nagyobb kaptárban pedig 16—22 kg-ot fogyaszt el; vagyis kevés néppel bírók kevesebbet, népesebb családok többet. Szorultságból azonban kevesebbel is beérik; de ez már a méhész kárára megy, mert a méhek is csak úgy engedik meg az újszülöttek szaporodását, ha van azokat miből felnevelni, mert tulajdonképpen a méz éppen akkor fogy legjobban (tavasszal), amikor legtöbb náluk a családi öröm. Ha tehát kevés a mézük, akkor néptelenek maradnak és ilyenkor sem a gazda részét, sem pedig a saját téli szükségletüket nem bírják behordani.

De nem feledkeznek meg a méhek a kaptár levegőjének kicseréléséről sem, ami úgy történik, hogy a szellőztetésre kirendelt méhek a kaptár fenekén a szárnyuk csapkodásával iparkodnak az elhasznált rossz levegőt kiszorítani, hogy

a friss levegőnek helyet csináljanak. Különösen a nagy hordások ideje alatt fontos a friss levegő, amikor a nap sugarai átmelegítik a kaptár levegőjét annyira, hogy 28—30—35 R. fokra is felemelkedik a hőmérő, mely hőséghez hozzájárul még a kaptárban levő 45—50—60—70 ezer méh kipárolgása is. Télen nem levegőztetnek, mert ilyenkor felhúzódnak egycsomóba a mézes lépekre; a röpnyílásukat azonban még ilyenkor sem szabad elzárni, mert különben friss levegő hiányában megfulladhatnak, különösen ha igen népes és nagyon össze van szorítva a fészük. Ők maguk is, annak ellenére, hogy télire minden hézagot betapasztanak, a kijárónyílást szabadon hagyják, legfeljebb csak akkor tapasztják be annyira, hogy csak egy méhecske mehet ki rajta, ha a kijárónyílás északnak néz és a hideg szél nagyon befúj rajta. Tavasszal természetesen a betapasztott kijárónyílást teljesen szabaddá teszik.

Télen a méhek a jól készült kettősfalú kaptárban kint a szabadban telelnek, ahol semmi bajuk sem történik, csak nem szabad őket közelükben lévő zörgéssel háborgatni, mert ilyenkor azt hiszik, hogy menekülniök kell és útravalónak sok mézet vesznek magukhoz. Ebből aztán a kelletténél is többet fogyasztanak, s ezért is megkapják a vérhast. Egyébként télen szép csöndben pihennek s csak a méhészkiváncsi lelke várja aggodalommal a tavasz ébredését, hogy viszontláthassa a kedves kis zümmögő munkásait, amelyeknek az első tavaszi szúrására azt szokta mondani: hála Istennek!

F Ü G G E L É K.

A méhésztévi teendője a méheknél.
(Rövid ismertetés.)

1. Amikor tavasszal már az első napos idők jönnek (február végén, március elején) és 10 fokot mutat a hőmérő, a méhek is röpködnek. Győződünk meg, hogy a tél folyamán valamelyik családnál nem pusztult-e el az anya. Ilyenkor a fészekből mindaddig szedjük ki a lépeket, amíg sima, fedett fiasításos lépet, vagy minden sejtben zárt sorokban friss petét nem találunk. Ha ezt megtaláltuk, akkor az anya megvan. A lépeket rakjuk vissza és ha álló a kaptár, a kaparóvassal tisztítsuk ki az aljdeszkát, ha pedig rakodó- vagy fekvőkaptár, csak később, mikor már meleg lesz, tisztogassuk ki. Ugyancsak ez alkalommal a mézkészletről is győződünk meg.

Ha nem találunk se petét, sem sima fedett fiasítást, akkor nincs anya, ilyenkor adjunk neki anyát, ha pedig ez nem volna, akkor hozzá egyesítjük egy gyöngé, anyás családhoz.

2. Mikor már nincsenek hidegek, de a méhek még nem járnak, nagyon ajánlatos langyos vizet beadni nekik a kaptárba a fészek fölé.

3. Mielőtt még a méhek kijárnának, ott álljon az itató tele vízzel a méhes előtt 10 méter távolságra, hogy odaszokjanak, ne pedig máshová. Az itatót úgy is készíthetjük, hogy alulról (amíg nincsenek 15—16 fokos melegek) egy égő lámpával langyos melegen tartjuk benne a vizet egész nap.

Az itatóba keretlécből készült rácsot tegyünk a víz tetejére, hogy a méhek bele ne fulladjanak.

4. Ha a család népesedik s már az utolsó keretet is erősen fedi, 1—2 üres lép beadásával bővítsük ki fészket.

5. Ha a kaptárban nincs elég méz, akkor lépes, vagy pergetett mézet és ha ez sem volna, akkor cukorszirupot adjunk be a méheknek, de csak este, mert ha nappal adjuk, kiüt a rablás.

6. A cukrot tavasszal kilogrammonként 8—10, ősszel pedig 6 deci vízzel 10 percig forraljuk, a tetejére jött habot leszedjük és langyos állapotban egy edényben betesszük a fészek fölé, vagy az aljdeszkára, amelyre vesződarabot tegyünk.

7. Az etetést mindig csak estefelé, amikor már nem járnak a méhek, szabad végezni, mert ha nappal végezzük, kitör a rablás, (megtámadják az idegen méhek). Egyszerre csak annyit szabad betenni a kaptárba, amennyit reggelig el bírnak raktározni: egy kilogrammot, vagy felet, mert ha reggelig nem bírják felhordani, nappal megtámadják a rabló méhek.

8. Ha gyöngék a családok, alkalmazzunk serkentőetést, amely úgy történik, hogy április 4—5-től (délvidéken április elsejétől) minden este adunk a méheknek két-három evőkanál két rész méz és egy rész vízkeveréket és május elsejétől, amíg az akác nem virágzik, szintén minden este egy rész méz és egy rész vízkeveréket. Ezt megszakítani nem szabad, mert akkor nagyobb lesz a kárunk, mint a hasznunk. Vagy ha nem bírjuk

végig csinálni, akkor inkább meg se kezdjük. Esetleg adjunk nekik egy vagy fél kg mézet, ez is elősegíti valamennyire a fejlődést.

9. 15—16 fokos melegben tartsuk meg a nagy átvizsgálást. Győződjünk meg a mézkészletről és az anya petézőképességéről. Ha az anya gyöngén petéz, cseréljük ki egy jobbal, ha pedig nincs anyánk, vagy nem tudunk szerezeni, egyesítsük a családot akácvirágzás előtt 8—10 nappal egy fiatal anyával bíró gyöngé családroz.

10. Ha tavasszal a család már annyira népes, hogy a fészket zsúfolásig megtölti a bogár, nyissuk meg a mézkamrát, de ha az idő még hűvös, nem az egészet, hanem csak kétharmadát, vagy felét és mikor már itt is ellepi a bogár a lépeket, rakjuk be a többi lépet is. Egyébként a mézkamrát egy-két nappal a főhordás előtt szoktuk megnyitni, de csak a népes családoknak.

11. Tartalékanyák neveltetéséhez, ha meleg van, akácvirágzás előtt 10 nappal fogunk hozzá. Elvesszük egy jótulajdonságokkal bíró családnak az anyját léppel és méhekkel együtt, kiteszük az anyanevelőbe, egy lép mézet adunk neki és betakarjuk. 4 nap múlva megnézzük a családot és a befödött anyabölcsőket megsemmisítjük, mert ezeket előrehaladott álcára készítették. Csak a nyitottat hagyjuk meg. Ezután öt nap múlva újból kiszedjük, az apró bölcsőket lecsipkedjük, az anyabölcsős lépeket betesszük az anyanevelőkbe és pedig mindegyikhez egyet-egyet, bőven méhekkel, teszünk még 1—1 virágporosat és 1—1 méze-

15. Pár napos akácvirág.
Dr. Koppán felv.

16. Teljesen kinyílt akácvirág. Ebből gyűl a legtöbb méz.
Dr. Koppán felv.

set, majd mindegyikhez 1—1 lépről méheket sep-rünk oda, hogy legyen méh, ami a bölcsős lépeket eltakarja, azután jól betakarjuk és készen van. A törzsnek pedig visszaadjuk az azelőtt 9 nappal el-vett anyját, amelynek a helyére szintén teszünk egy anyabölcsős lépet.

Természetesen ezt csak nagy állománynál szoktuk így csinálni, akinek csak egy pár csa-ládja van, az úgy neveltet anyát, hogy akácvirág-zás után elveszi az anyát és a nép nevel magá-nak. Amely családnál pedig nincs anya, annak adunk egy másik családtól friss petés lépet és eb-ből nevel magának anyát.

12. Az anyát mindig úgy adjuk oda egy má-sik családnak, hogy zárkába vagy gyufadobozba tesszük, melyen előbb 3 négyzetcm nyílást vág-tunk és ezt műléppel lefödjük. Ha elfogadják, akkor kiengedik, mert máskülönben, ha csak úgy engedjük közéjük, megölik.

13. Az akácvirágzás ideje alatt nem szabad a csa-ládokat háborgatni, hacsak nem muszáj. Kivülről figyeljük meg és a repülésükből állapítsuk meg a bajt. Ha aztán azt látjuk, hogy a röpnyílás körül csoportosulnak a méhek és a kaptár homlokdesz-káján ide-oda mászkálnak még délelőtt is, akkor rajzani akar. Ezt a családot tegyük rajállapotba. Ha pedig már az utolsó lépben csillog a méz, vagy már tele vannak az összes lépek mézzel, akkor egy részét ki kell szedni és beadni olyan gyön-géknek, amelyek nem bírják telehordani a méz-kamrájukat. Itt majd beérik, a helyére pedig üres

lépeket tegyünk, vagy ha nincsenek ilyen gyöngé családok, akkor pergezzük ki és újból adjuk vissza az üres lépeket, hogy telehordják.

14. A mézet csak akkor vegyük el, ha már az utolsó lépek sejtjeit kezdik lepecsételni, mert akkor be van érve. És csak a fölösleget vegyük el, a téli készletet hagyjuk ott a mézkamrában. Méz elvevésnél a kiszedett mézeslépekről a méhek egy szál nedves libatollal a kaptárba seperjük.

15. Pergetésnél a befödött mézeslépeket födelezőkéssel lefödelezzük (lenyesegetjük), vagy sejtnyitó villával felszaggatjuk a sejtek födelét és így tesszük a pergetőbe, ahol először lassan hajtjuk a pergetőt.

16. A méz pergetésnél tele van léptörmelékkel; ott kell hagyni a bődönben (mézeskannában), ahol 10 nap múlva a méz tetejére jön, ahonnan lekanalazzuk és ezzel már tiszta is a méz.

17. A kirepült rajt, ha a fán, ahová letelepedett, elérjük, permetezzük meg vízzel, mert így könnyebb az alája tartott rajfogóba beráznia. A befogott rajnak adjunk mindjárt egy mézeslépet, mert különben könnyen elszökik. Ha nincs lépes, akkor vagy pergetett mézzel, vagy cukorsziruppal etessük meg.

18. Múrajt csak népes családtól szabad készíteni, délelőtt 10—11 óra tájban, szép időben. De ha ekkor nem érünk rá, később is csinálhatjuk. Elvesszük a család összes fiasításos lépeit, csak azt a fiaslépet hagyjuk ott, amelyiken az anya van. Ezt anyával együtt visszatesszük a kaptárba,

a többi összes fias lépeket berakjuk méhekkal együtt abba az üres kaptárba, amelyet előre kitisztítottunk a raj részére. Adunk neki két mézslépet is és ezzel készen van a műraj. Ezt nevezzük rajállapotba való tevésnek. A raj nevel magának anyát, azonban itt is le kell az apró anyabölcsőket csipkedni és csak 1—2 szépet meghagyni. A törzsnek pedig adunk üres lépet, ha ez nincs, akkor múltépet.

19. Még úgy is lehet műrajt készíteni, hogy a népes családtól elvesszük az összes fiasításos lépeknek felét az anyával együtt és ezt berakjuk egy üres kaptárba, adunk még hozzá üres lépeket, hogy az anya tudjon hova petézni, de mézes lépeket is adunk hozzá. Ez esetben a törzs nevel magának anyát.

20. Akár rajoztatjuk a családot, akár műrajt készítenk, utánuk állandóan figyelemmel kísérje a méhész azokat a családokat, amelyeknél anyát nevelnek, illetve ahol terméketlen anya van. Az ilyen családokat 12—14 naponként át kell vizsgálni, hogy kikelt-e már az anya, illetve megvan-e már termékenyülve. Ha se anyabölcsőt, (ami akkora, mint egy erdei makk) se fiatal anyát, sem pedig petéket nem találunk, akkor egy másik anyás családtól vegyünk ki egy frisspetés lépet, amelyről a méheket seperjük vissza a helyükre. A lépet pedig betesszük annak a családnak a fészkébe (nem utolsónak), amelyiknek nincs anyja, hogy a beadott petéből neveljen magának anyát, mert máskülönben ályany lesz. Ha a sejtekben a fenékre letett petéket látunk, akkor a csa-

lád rendben van, az anya petézik.

21. Az ályanyás családót arról ismerhetjük fel, ha egy sejtben 2—3 petét is látunk és pedig többnyire a sejt oldalára téve. Továbbá arról, hogy a munkássejtekbe letett petékből kifejlett álcákat nem símára, hanem domborúra (púposan) földik be.

22. Az ályanyás család anyabölcsöt is készít, amelybe az ályanya 15—20 petét is tesz, de ebből nem kel ki soha semmi.

23. Az ályanya egy közönséges munkásméh, amelyet a méhész nem tud megismerni és amelynek a petéjéből csak herék kelnek ki.

24. Az ályanyás családót csak úgy lehet rendbe hozni, ha kiszedjük az összes lépeit, a méheket pedig, amelyek bent maradtak, kiséperjük a kaptárból, nehogy ott maradjon az ályanya. Majd egy népes családótól vegyünk ki méhekkal együtt 3—4 lépet, melyek közül az egyik lép sejtjeiben friss pete is legyen és ezt tegyük be az ályanyás család helyére, méhekkal együtt. Az ályanyás családót pedig vigyük el 50—100 méter távolságra és ott egy pokrócra seperjük le, ahonnan a nép visszarepül és a beadott petéből egy rendes anyát nevel magának. A leseprett lépeit rakjuk vissza, a púpos fiasításos lépeit pedig egy késsel nyessük le és tegyük be őket a többi családokhoz. Ha nem fér be más családhoz, akkor ezeket is visszarakhatjuk a leseprett ályanyás családhoz. Ha pedig nagyon legyengült az ályanyás család, akkor

is seperjük ki, de ne engedjük őket vissza a kaptárba, hanem arra kényszerítjük őket, hogy húzódjanak be a többi családokhoz. Ezt a családot ezzel feloszlattuk.

25. Ha nyáron a családok nagyon legyengülnek, lépek kiszedésével szűkítsük a fészket, vagy a mézkamrát ürítsük ki teljesen. Esetleg csináljunk serkentő etetést, hogy fölerősödjének.

26. A családokat szeptember közepétől október közepéig szoktuk betelelni.

27. Ha álló a kaptár, úgy teleljük be, hogy a mézkamrát teljesen kiürítjük és a méheket lerakjuk a fészekbe. A fészket pedig úgy készítjük el, hogy a fészek felső sorába (ha kétsoros) berakjuk a befedett teljes mézeslépeket (7—8 drb.), az alsósorba tesszük a fias lépeket (ha van még) és a félig meghordott mézeslépeket. A többi lépekről pedig a méheket seperjük be a kaptárba és zárjuk el a fészket a mézkamrától és ezzel be van telelve.

28. Fekvő és rakodókaptárban úgy telelünk be, hogy a teljes mézeslépeket a fészek közepére rakjuk és jobbról-balról a félmézeseket és a fiasításos lépeket, majd az üresek. Betelelés után a méhek csak a fészekben lesznek a jövő akácig. Kisebb kaptároknak családonként 8—10—12 és nagyobb kaptároknak 14—16—18 kilogram mézet kapnak télire.

29. Kétanyás családokat pedig úgy telelünk be, hogy az egyiknek is, meg a másiknak is (fekvő kaptárnál) a Hannemann-rács mellé rakjunk be 4—4 teljes mézeslépet, melléje 4—5 fé-

lig meghordottat, azután az egyik végére a fiasítást és az üres lépeket tesszük.

Ha jönnek a derek, a kaptár fedődeszkáját is, ha pedig álló a kaptár, az ablakra is 14—14 ív újságpapírost, rongyot, vagy szalmát teszünk és ezt a takarót hagyjuk rajta tavaszig, amíg meleg nem lesz, vagy amíg a mézkamrát meg nem nyitjuk.

30. Betelelés után rakjuk fel a fogasszükítőköt a kijárónyílásokra, hogy az egerek be ne mehessenek, de a nyílást teljesen elzárni nem szabad. Télen a méhek maradjanak kint a szabadban nyugodtan. Ne zavarja őket senki, különösen nem szabad a kaptárakat ütögetni és a közelben zörögni.

IGNÁCZ SÁNDOR

egyéb méhészeti szakkönyvei:

MÉHÉSZET

Gyakorlati tanácsadó kezdő és előrehaladott méhészek számára. V. bővített kiadás.

Irtá: *Ignác Sándor*. Ára portóval 6.30 P

MÉHÉSZET KISKATÉJA

II. bővített kiadás. Irtá: *Ignác Sándor*.

Ára portóval 2.20 P

MÉHEK RAGALYOS ALCAROTHADÁSA ÉS AZ ELLENE VALÓ VÉDEKEZÉS

III. bővített kiadás. Irták: *Ignác Sándor*
és *dr. Koppán József*. Ára portóval 2.20 P

A MÉHANYA NEVELTETÉSE

Irták: *Ignác Sándor* és *dr. Koppán József*. Ára portóval 1.60 P

