

Αθανάσιος ΙΣΙΔ. Παπαδόπουλος

Τα πρώτα βήματα ενός

μελισσοκόμου

Θεσσαλονίκη 2018
© Αμερικάνικη Γεωργική Σχολή

ISBN: 978-618-83720-6-1

Αμερικάνικη Γεωργική Σχολή, Μαρίνου Αντύπα 54, ΤΘ 60097, ΤΚ 57001

Project Leader: MSc Μαλούδη Μάρθα - Δρ. Ζορμπά Δήμητρα

Επιμέλεια σχεδιασμός: Μαρία Κεφαλά “Εκδόσεις Πανεπιστημίου Μακεδονίας”

Απαγορεύεται η αναδημοσίευση ή αναπαραγωγή του συνόλου ή μέρους του παρόντος με οποιοδήποτε
μέσο, μηχανικό, ηλεκτρονικό, φωτοτυπικό ή άλλο, καθώς και κάθε εκμετάλλευσή του χωρίς γραπτή άδεια
του συγγραφέα και του εκδότη σύμφωνα με τις διατάξεις του Νόμου 2121/1993 και των συμβάσεων του
Διεθνούς Δικαίου που ισχύουν στην Ελλάδα.

Στην Άννυ

 | v

ΜΕΛΙΣΣΟΚΟΜIΑ

Αντί προλόγου

Οι εκπαιδεύσεις μελισσοκομίας ΕΥΔΟΚΙΜΗ ΓΗ θα διεξαχθούν
στους νομούς Καστοριάς, Πέλλας και Δράμας, Καβάλας κατά
τη χρονική περίοδο 2017-2019. Το παρόν σύγγραμμα αποτελεί
ένα οδηγό καθοδήγησης των αρχάριων μελισσοκόμων, παρου-
σιάζοντας το σωστό μελισσοκομείο, τη νομοθεσία που αφορά
τη μελισσοκομία, τα άτομα της κυψέλης και την κατανομή των
εργασιών εντός αυτής. Ο νέος μελισσοκόμος έχοντας παρα-
κολουθήσει το σύνολο των σεμιναρίων της μελισσοκομίας και
χρησιμοποιώντας τον παρόν οδηγό θα αναζητήσει συμβουλές
και λύσεις για το φαινόμενο της σμηνουργίας, τα μελισσοκομι-
κά προϊόντα που μπορεί να παράγει ο μελισσοκόμος, τους χει-
ρισμούς που θα πρέπει να γίνουν κατά τη διάρκεια του έτους,
τα κυριότερα μελισσοκομικά φυτά της χώρας μας και ένα πλού-
σιο Παράρτημα με φωτογραφικό υλικό.

Παπαδόπουλος Ισιδ. Αθανάσιος
Απόφοιτος Γεωπονικής Σχολής Α.Π.Θ

των κατευθύνσεων:
Φυτών Μεγάλης Καλλιέργειας και Οικολογίας (2007)

Επιστήμης & Τεχνολογίας Τροφίμων Α.Π.Θ. (2013)
Επαγγελματίας Μελισσοκόμος

 | vii

ΠΕΡΙΕΧΟΜΕΝΑ

1. ΕΙΣΑΓΩΓΗ...1

2. Η ΜΕΛΙΣΣΟΚΟΜΙΑ...3
2.1 Η Μελισσοκομία στην Ελλάδα...3
2.2 Το Μελισσοκομείο..5
2.3 Νομοθεσία Μελισσοκομίας...9
2.4 Κατάταξη και Φυλές Μελισσών...10
2.5 Η Κοινωνία των Μελισσών...14
2.6 Ο Βιολογικός Κύκλος των Μελισσών...19
2.7 Επικοινωνία Μελισσών..21

3. Η ΣΜΗΝΟΥΡΓΙΑ..23

3.1 Το Μητρικό Μελίσσι...29
3.2 Η Πρόληψη της Σμηνουργίας...31
3.3 Η Καταστολή της Σμηνουργίας...32
3.4 Σημάδεμα Βασιλισσών...34
3.5 Συλλογή Αφέσμου..38
3.6 Παγίδες για Προσέλκυση Αφέσμων...39

viii |

4. ΤΑ ΠΡΟΪΟΝΤΑ ΤΗΣ ΚΥΨΕΛΗΣ...41

4.1 Το Μέλι...41
4.1.1.Η Κρυστάλλωση...47

4.2 Πρόπολη...50
4.3 Βασιλικός Πολτός...51
4.4 Κερί...52
4.5 Γύρη..53

5. ΕΠΟΧΙΑΚΟΙ ΧΕΙΡΙΣΜΟΙ...55

6. ΚΥΡΙΟΤΕΡΑ ΜΕΛΙΣΣΟΚΟΜΙΚΑ ΦΥΤΑ..65

ΠΑΡΑΡΤΗΜΑ Ι...85

ΒΙΒΛΙΟΓΡΑΦΙΑ...97

 | 1

1. ΕΙΣΑΓΩΓΗ
Το Πρόγραμμα Ενίσχυσης της Αγροδιατρο-
φικής Εκπαίδευσης ΕΥΔΟΚΙΜΗ ΓΗ υλοποι-
είται με χρηματοδότηση του Διαδρατικού
Αγωγού Φυσικού Αερίου TAP AG (Αγω-
γός καλής ενέργειας), στις 3 Περιφέρειες
της Βορείου Ελλάδος από όπου διέρχεται
ο αγωγός, στο πλαίσιο των κοινωνικών και
περιβαλλοντικών επενδύσεων του έργου,
σε συνεργασία με το Ίδρυμα Μποδοσάκη
(διαχειριστής του προγράμματος). Οι φο-
ρείς υλοποίησης του προγράμματος είναι
η Αμερικανική Γεωργική Σχολή (ΑΓΣ) και
το Εθνικό Κέντρο Έρευνας & Τεχνολογι-
κής Ανάπτυξης (ΕΚΕΤΑ).

Το Πρόγραμμα Ενίσχυσης της Αγρο-
διατροφικής Εκπαίδευσης ΕΥΔΟΚΙΜΗ ΓΗ
συνδυάζει τη θεωρία με την πρακτική και
αποσκοπεί στην ολοκληρωμένη προσέγ-
γιση και κατάρτιση των συμμετεχόντων
σε θέματα σχετικά με την καλλιέργεια,
μεταποίηση και εμπορία των προϊόντων
στα οποία εστιάζει. Δημιουργεί πολλα-
πλασιαστικά οφέλη για τους κατοίκους
των περιοχών κατά μήκος της όδευσης
του TAP συνολικά, καθώς και για την τοπι-

κή οικονομία. Καλλιεργεί την επικοινωνία
και ανταλλαγή γνώσεων μεταξύ παραγω-
γών και επιστημόνων και αναδεικνύει τα
μοναδικά χαρακτηριστικά των προϊόντων.
Συνδέει την αγροτική παραγωγή με τον
τουρισμό, καθώς τα προϊόντα και η μονα-
δικότητά τους λειτουργούν ως πρέσβεις
των περιοχών από όπου προέρχονται.

Ο Διαδρατικός Αγωγός Φυσικού Αερί-
ου TAP AG χρηματοδοτεί τη συγκεκριμένη
πρωτοβουλία στο πλαίσιο του προγράμ-
ματος κοινωνικών και περιβαλλοντικών
επενδύσεων, συνολικού ύψους 32 εκατ. €,
που πραγματοποιείται στη Β. Ελλάδα. Με
την αρωγή του Ιδρύματος Μποδοσάκη,
στηρίζει βιωματικές δράσεις οι οποίες
καλύπτουν ουσιαστικές ανάγκες των το-
πικών κοινοτήτων από όπου διέρχεται ο
αγωγός, με έμφαση:

99 Την αναβάθμιση της ποιότητας ζωής
και την ενίσχυση των μέσων βιοπορι-
σμού για τους κατοίκους των περιοχών
κατά μήκος όδευσης του αγωγού, την
καλλιέργεια δεξιοτήτων και ικανοτή-
των μέσω εκπαίδευσης και επιμόρφω-

2 |

σης, τη βελτίωση της περιβαλλοντικής
διαχείρισης

Η Αμερικανική Γεωργική Σχολή (ΑΓΣ). Η
ΑΓΣ υλοποιεί δράσεις εξατομικευμένης
εκπαίδευσης και απευθύνεται σε παρα-
γωγούς, μικρές επιχειρήσεις και συνερ-
γατικά επιχειρηματικά σχήματα που εν-
διαφέρονται να αναδείξουν τα προϊόντα
τους. Οι εκπαιδευτικές δράσεις καλύ-
πτουν ένα ευρύ φάσμα δραστηριοτήτων
του αγροδιατροφικού τομέα, από τη σπο-
ρά μέχρι το μάρκετινγκ και την πώληση ή

ακόμη και τις εξαγωγές και είναι προσαρ-
μοσμένες στα ιδιαίτερα χαρακτηριστικά
των προϊόντων.

Το ΕΚΕΤΑ έχει αναλάβει την βιοτεχνο-
λογική έρευνα με στόχο την ταυτοποίηση
των ιδιαίτερων χαρακτηριστικών και τις
ιδιότητες των αγροδιατροφικών προϊό-
ντων που έχουν επιλεγεί, ώστε να δημι-
ουργηθεί η γενετική τους «ταυτότητα»
και να αναδειχθεί η προστιθέμενη αξία
τους, με προοπτική να αναβαθμιστούν
τόσο στην εγχώρια όσο και στη διεθνή
αγορά.

 | 3

2. Η ΜΕΛΙΣΣΟΚΟΜΙΑ

2.1 Η ΜΕΛΙΣΣΟΚΟΜΙΑ ΣΤΗΝ ΕΛΛΑΔΑ

Οι Έλληνες ασχολούνται με τη μελισσο-
κομία από τα πολύ παλιά χρόνια (Κρήτη,
Αττική, Κέα κ.ά.). Από τότε μέχρι σήμερα
διατηρείται μία σημαντική παράδοση. Ο
μελισσοκόμος στην Ελλάδα, σε αντίθεση
με αυτόν της Κεντρικής και Βόρειας Ευρώ-
πης, εξασκεί κυρίως νομαδική μελισσοκο-
μία, με εξαίρεση κάποια μικρά νησιά του
Αιγαίου όπου ασκείται η στατική μελισσο-
κομία δηλ. χωρίς να μεταφέρει ο μελισσο-
κόμος τα μελίσσια του σε άλλες περιοχές
και να τα διατηρεί σ ένα μέρος καθ’ όλη
τη διάρκεια του έτους. Στη χώρα μας σή-
μερα υπάρχουν 22.000 περίπου μελισσο-
κόμοι, οι οποίοι διαχειρίζονται 1.300.000
κυψέλες, που είναι κατανεμημένες σε όλο
τον ελλαδικό χώρο, περίπου 3.000 είναι
επαγγελματίες (δηλαδή έχουν πάνω από
150 κυψέλες και τουλάχιστον το 50% του
ετήσιου οικογενειακού τους εισοδήματος
προέρχεται από τη μελισσοκομία), ενώ η
μέση κατανάλωση μελιού στην Ελλάδα εί-
ναι 1 κιλό και 700 γραμμάρια ανά άτομο

τον χρόνο. Η συνολική ετήσια παραγωγή
μελιού κυμαίνεται από 10.000 έως 14.000
τόνους.

Εικόνα 1.
Μελισσοκομείο στη Θάσο (Φωτογραφικό
Αρχείο: Παπαδόπουλος Αθανάσιος)

4 |

Πινάκας 1. Εθνική στατιστική υπηρεσία 2012

Γεωγραφικό διαμέρισμα Μελισσοκομικές
Μονάδες
Αριθμός %

Μελίσσια
Αριθμός %

Παραγωγή μελιού
Αριθμός %

Μακεδονία 4.010 20 463.905 36,4 4.820.647 36,3

Πελοπόννησος 3.521 18 158.833 12,5 1.521.042 11,7

Κρήτη 2.880 14 109.070 8,6 868.694 6,5

Στερεά & Εύβοια 2.742 14 201.110 15,8 2.086.603 15,7

Ν.Αιγαίου 2.407 12 112.006 8,8 1.388.687 10,4

Θράκη 1.154 6 44.681 3,5 531.289 4,0

Ήπειρος 1.119 6 38.928 3,0 499.120 3,7

Θεσσαλία 1.102 5 82.247 6,4 699.507 5,2

Αττική 631 3 49.860 3,9 762.840 5,7

Ν.Ιονίου 349 2 13.496 1,1 107.000 0,8

Σύνολο 19.935 1.274.136 13.330.429

Ο μελισσοκόμος στη Ελλάδα για να μπο-
ρέσει να παράγει το μοναδικό σαν προϊ-
όν «Ελληνικό μέλι» και όλα τα υπόλοιπα

προϊόντα της κυψέλης, ακολουθεί κάθε
χρόνο διάφορες διαδρομές αναζητώντας
κάθε εποχή την κατάλληλη ανθοφορία

Η ΜΕΛΙΣΣΟΚΟΜΙΑ | 5

για τα μελίσσια του. Έτσι ο μελισσοκόμος
που ασκεί τη μελισσοκομία τις περισσότε-
ρες εποχές του χρόνου στη Βόρειο Ελλά-
δα θα ξεκινήσει νωρίς την άνοιξη μεταφέ-
ροντας τα μελίσσια του στις αμυγδαλιές
σε περιοχές της Λάρισας, των Σερρών και
της Καβάλας. Έπειτα θα τα μετακομίσει
και πάλι σε περιοχές πλούσιες σε άνθη
ακακίας και παλιουριού, όπου μπορεί να
γίνει και ο πρώτος τρύγος του μελιού το
λεγόμενο «μαγιάτικο μέλι». Μέρη πλού-
σια σε παλιούρι υπάρχουν πολλά στη Ελ-
λάδα όπως σε περιοχές του νομού Κιλκίς,
του Πολυκάστρου, της Κοζάνης κ.ά. Αρχές
του καλοκαιριού ανθίζει η καστανιά πού
η γύρη και το νέκταρ της δυναμώνουν
ακόμη περισσότερο τα μελίσσια μας για
να ανταπεξέλθουν στις αυξημένες απαι-
τήσεις σε παραγωγή μελιού κατά τη δι-
άρκεια του καλοκαιριού και τις αρχές του
φθινοπώρου για τα πευκοδάση. Το κα-
λοκαίρι «οι μελισσοκόμοι ή παίρνουν τα
βουνά ή τους κάμπους», ο μελισσοκόμος
λοιπόν μετακινεί τα μελίσσια του και επι-
λέγει ή τις όψιμες ανθοφορίες στα βουνά
ή τις καλλιεργούμενες εκτάσεις της χώρας
μας για το νέκταρ του βαμβακιού και του
ηλίανθου. Το φθινόπωρο θα καταλήξει
στη Χαλκιδική ή στη Θάσο στα μεγάλα

πευκοδάση όπου θα τρυγήσει το πευκό-
μελο. Τέλος, για το δύσκολο χειμώνα θα
μετακινήσει τις κυψέλες του όσο πιο νό-
τια μπορεί, σε ζεστά μέρη απαλλαγμένα
από δυνατούς βορινούς ανέμους και με
όσο το δυνατόν μεγαλύτερη διάρκεια ηλι-
οφάνειας. Ωστόσο όλος αυτός ο κόπος και
αυτό το συνεχόμενο ταξίδι ανταμείβονται
μιας και συλλέγουν οι μέλισσες το μονα-
δικό ελληνικό μέλι και τα άλλα μελισσοκο-
μικά προϊόντα, που είναι ασύγκριτα ποιο-
τικά και διεθνώς αναγνωρισμένα.

2.2 ΤΟ ΜΕΛΙΣΣΟΚΟΜΕΙΟ

Η περιοχή στην οποία τοποθετούμε τις
κυψέλες μας καλείται μελισσοκομείο.
Στο μελισσοκομείο θα πρέπει να υπάρχει
καλή και παρατεταμένη μελιτοφορία που
θα εξασφαλίζει στα μελίσσια νέκταρ ή
μελίτωμα και γύρη. Το έδαφος πρέπει να
είναι επίπεδο, αλλά σε περίπτωση βροχής
να μην πλημμυρίζει. Το χειμώνα θα ήταν
καλύτερα να υπάρχει μικρή κλίση στο
έδαφος, οι κυψέλες να τοποθετούνται σε
νότια έκθεση και γενικότερα σε θέσεις με
τη μεγαλύτερη δυνατή ηλιοφάνεια. Επί-
σης οι κυψέλες θα πρέπει να προστατεύ-
ονται από τους βορινούς ανέμους.

6 |

Εικόνα 2. Μελισσοκομείο στη Μεσσηνία (Φωτογραφικό Αρχείο: Παπαδόπουλος Αθανάσιος)

Ακόμη κρίνεται απαραίτητο να είναι δυ-
νατή σε οποιαδήποτε εποχή η πρόσβαση
με αυτοκίνητο, να υπάρχει στη περιοχή
πρόσβαση των μελισσών σε καθαρό νερό

ή αλλιώς να τοποθετείται ποτίστρα με
καθαρό νερό το οποίο να ανανεώνεται
τακτικά. Απαραίτητη προσοχή πρέπει να
δοθεί σε τυχόν λιμνάζοντα ή στα στάσιμα

Η ΜΕΛΙΣΣΟΚΟΜΙΑ | 7

νερά τα όποια μπορούν να επηρεάσουν
αρνητικά την φυσιολογική ανάπτυξη του
μελισσιού. Ακόμη θα πρέπει τα μελίσσια

μας να τοποθετούνται μακριά από κατοι-
κημένες περιοχές, για να μην ενοχλούνται
οι περαστικοί ή οι γείτονες και να απο-

Εικόνα 3. Μελισσοκομείο με ηλεκτροφόρο περίφραξη για τη προφύλαξη των
μελισσιών από τις αρκούδες (Φωτογραφικό Αρχείο: Παπαδόπουλος Αθανάσιος)

8 |

Εικόνα 4. Μελισσοκομείο στην Ορεινή Χαλκιδική (Φωτογραφικό Αρχείο: Παπαδόπουλος
Αθανάσιος)

φεύγεται η τοποθέτηση των μελισσιών
δίπλα σε δρόμο με μεγάλη κυκλοφορία,
όπου οι μέλισσες θανατώνονται από τα

διερχόμενα αυτοκίνητα. (Π.Χαριζάνης,
1996)

Η τοποθέτηση των κυψελών μας πρέ-

Η ΜΕΛΙΣΣΟΚΟΜΙΑ | 9

πει να γίνεται με σωστή διάταξη ώστε
να αποφεύγεται η παραπλάνηση των
μελισσών. Το βάψιμο των εισόδων, η το-
ποθέτηση των κυψελών ακανόνιστα ή σε
διάφορους σχηματισμούς θα βοηθούσε
αρκετά ώστε να αποφευχθεί η παραπλά-
νηση. Η είσοδος της κυψέλης θα πρέπει
να είναι καθαρή από χόρτα τα όποια τη
περίοδο της Άνοιξης αναπτύσσονται ιδι-
αίτερα γρήγορα. Συνεπώς, είτε κόβουμε
τα χόρτα χειρωνακτικά ή μηχανικά με ένα
χλοοκοπτικό μηχάνημα, είτε μετακινούμε
τις κυψέλες λίγο προς τα πίσω και πλέον η
είσοδος της κυψέλης είναι καθαρή. Καλό
είναι να υπάρχει περίφραξη (αν είναι δυ-
νατόν) για την προστασία από διάφορα
ζώα ή κλοπές, και απαραίτητα μια ηλε-
κτροφόρος περίφραξη για την προφύλα-
ξη των μελισσιών από τις αρκούδες στις
περιοχές που υπάρχει ο ανάλογος κίνδυ-
νος. Επίσης θα πρέπει να γίνεται αρίθμη-
ση και πυροσφράγιση των κυψελών με
τον ειδικό κωδικό EL που είναι μοναδικός
για κάθε ένα μελισσοκόμο, ενέργειες οι
οποίες χρειάζονται για τη σωστή παρακο-
λούθηση του μελισσοκομείου μας και την
ασφάλεια των κυψελών μας.

2.3 ΝΟΜΟΘΕΣΙΑ ΜΕΛΙΣΣΟΚΟΜΙΑΣ

ΥΠΟΥΡΓΙΚΗ ΑΠΟΦΑΣΗ 1/2008 - ΦΕΚ
1501/Β’/30.7.2008
Τοποθέτηση κυψελών
Απαγορεύεται η τοποθέτηση κυψελών
μελισσών σε απόσταση μικρότερη των
είκοσι πέντε (25) μέτρων από αγροτι-
κούς δρόμους και οδούς και σε απόσταση
μικρότερη των πενήντα (50) μέτρων από
κατοικημένες οικίες, εκτός εάν περιφρά-
ξουν αυτές με ειδικό πλέγμα ύψους δυο
μέτρων τουλάχιστον. Οι μελισσοτρόφοι
είναι υποχρεωμένοι να τοποθετούν τις
κυψέλες σε απόσταση πενήντα (50) μέ-
τρων από ποιμνιοστάσια και από τόπους
ποτίσματος ζώων.

Απαγορεύεται επίσης να τοποθετού-
νται κυψέλες σε καλλιεργημένες ή ακαλ-
λιέργητες εκτάσεις χωρίς γραπτή συγκα-
τάθεση των ιδιοκτητών. Υποχρεούνται δε
οι μελισσοτρόφοι, σε ανάλογο αριθμό κυ-
ψελών να αναγράφουν το ονοματεπώνυ-
μο, τη διεύθυνση και το τηλέφωνό τους.
Τέλος, κατά την τοποθέτηση των κυψελών
στην ύπαιθρο να ενημερώνεται ο αρμόδι-
ος αγροφύλακας της περιοχής.

Νόμος υπ’ αριθ. 1300/82 ΦΕΚ/129/
T.A./13-10-1982

10 |

Κλοπές μελισσοσμηνών
1.	 (Ζωοκλοπή). Με φυλάκιση τουλάχι-

στον δύο ετών και χρηματική ποινή
20.000 έως 1.000.000 δραχμών τιμω-
ρείται η κλοπή ίππων, ημιόνων, βοο-
ειδών, βουβαλοειδών, αιγοπροβάτων,
χοίρων και κυψελών μελισσών ή του
περιεχομένου τους.

2.	 (Ζωοκτονία). Με τις ίδιες ποινές τι-
μωρείται η θανάτωση, με πρόθεση,
ζώων της προηγούμενης παραγράφου
καθώς και η καταστροφή η βλάβη κυ-

ψελών μελισσών ή του περιεχομένου
τους.

3.	 αν η πράξη της ζωοκλοπής ή της ζωο-
κτονίας έχει ως αντικείμενο ζώα που
βρίσκονται στον περίβολο ή σε στεγα-
σμένο χώρο της οικίας του ιδιοκτήτη
τους ή σε ειδικό για τη φύλαξη αυτών
περιφραγμένο χώρο ή αν τα ζώα χρη-
σιμοποιούνται για τη διατροφή της
οικογένειας του ιδιοκτήτη τους επι-
βάλλεται φυλάκιση τουλάχιστον τριών
ετών.

2.4 ΚΑΤΑΤΑΞΗ ΚΑΙ ΦΥΛΕΣ ΜΕΛΙΣΣΩΝ

Πίνακας 2. Κατάταξη μελισσών

Βασίλειο Ζώα

Φύλο Αρθρόποδα

Κλάση Έντομα

Τάξη Υμενόπτερα

Υπεροικογένεια Μελισσοειδή (Apoidea)

Οικογένεια Μέλισσες (Apidae)

Γένος Apis

Είδος Apis mellifera

Η ΜΕΛΙΣΣΟΚΟΜΙΑ | 11

Η υψηλή κοινωνικότητα χαρακτηρίζεται
από την κατανομή της εργασίας ανάμεσα
στις ενήλικες μέλισσες, τη συνεργασία για
τη φροντίδα του γόνου και την αναπαρα-
γωγή νέων ενήλικων μελισσών. Οι πολύ
κοινωνικές μέλισσες, στις οποίες ανήκει
το γένος Apis, ζουν σε πολυπληθείς αποι-
κίες, οι οποίες περνούν μαζί το χειμώνα
διαχειμάζουν ως κοινωνικά έντομα. Η βα-
σίλισσα και μόνο γεννάει τα αυγά, ενώ
πολυάριθμες εργάτριες αναλαμβάνουν
διαφορετικές εργασίες, απαραίτητες για
την επιβίωση της αποικίας. Η βασίλισσα
διαφέρει μορφολογικά από τις εργάτριες
και είναι ανίκανη να ζήσει μόνη. Οι ερ-
γάτριες δε μπορούν να ζευγαρώσουν. Η
αποικία αναπαράγεται μόνο με τη σμη-
νουργία και τη δημιουργία αφεσμών.

Φυλές μελισσών: Apis mellifera

1.	 Apis mellifera macedonica

2.	 Apis mellifera liguistica

3.	 Apis mellifera carnica

4.	 Apis mellifera cecropia

5.	 Apis mellifera adami

Από τις φυλές των μελισσών δυο είναι οι
πιο διαδεδομένες στον Ελλαδικό χώρο:
Οι apis mellifera macedonica και η apis

mellifera liguistica.

Η apis mellifera macedonica

Η apis mellifera macedonica είναι εξα-
πλωμένη από τα σύνορα της Βουλγαρίας,
της Σερβίας, των Σκοπίων μέχρι τη χερσό-
νησο της Χαλκιδικής. Είναι σκουρόχρωμη
μέλισσα, χρησιμοποιεί και αποθηκεύει
αρκετή πρόπολη στην κυψέλη, τοποθε-
τεί πολλά κεριά «γέφυρες» ανάμεσα στα
πλαίσια των κηρηθρών, είναι αρκετά ήρε-
μη μέλισσα. Είναι ανθεκτική στην τραχει-
ακή ακαρίαση, σμηνουργεί όμως με την
πρώτη ευκαιρία και δημιουργεί πολλούς
αφεσμούς.

Εικόνα 5.
apis mellifera macedonica (Πηγή: Batsis)

12 |

Εικόνα 6. apis mellifera liguistica (Πηγή: cco pixabay)

Η apis mellifera liguistica

Η apis mellifera liguistica δημιουργεί πο-
λυπληθή μελισσοσμήνη, το χρώμα της
βασίλισσας από την οποία ξεχωρίζουμε
και την αντίστοιχη φυλή είναι χρώματος
πορτοκαλί από τελείως ανοιχτό έως σκού-

ρο και αποτελεί τη πιο συνηθισμένη μέ-
λισσα των διεθνών παραγωγών μελιού.
Σε αντίθεση με την apis mellifera mace-
donica χρησιμοποιεί ελάχιστη ποσότητα
πρόπολης, που στη περίπτωση που μας
ενδιαφέρει η παραγωγή της θα πρέπει

Η ΜΕΛΙΣΣΟΚΟΜΙΑ | 13

να φροντίσουμε να έχουμε στο μελισ-
σοκομείο μας φυλές μελισσών όπως η
macedonica. Επίσης, παράγει μεγάλη πο-
σότητα μελιού, μέρος της οποίας χρησι-
μοποιεί για το ξεχειμώνιασμα και για την
εκτροφή γόνου και τη καθιστά μια παρά
πολύ παραγωγική φυλή μελισσών στα αρ-
νητικά της οποίας είναι η μέτρια ικανότη-
τα προσανατολισμού.

Η apis mellifera carnica

Στη φυλή apis mellifera carnica οι βασί-
λισσες και οι κηφήνες είναι μαύροι, πρό-
κειται για μια εξαιρετικά ήρεμη φυλή με

μεγάλη αντοχή σε ασθένειες του γόνου.
Ξεκινά το γόνο αρκετά νωρίς την άνοιξη
(εκρηκτική ανάπτυξη) και αναπτύσσει
ικανοποιητικούς πληθυσμούς, κάνει οι-
κονομία τροφών σε περιόδους περιορι-
σμένης νεκταροέκρισης και χρησιμοποιεί
ελάχιστη πρόπολη.

Οι μέλισσες και οι σφήκες

Οι διαφορές μεταξύ των μελισσών και
των σφηκών:

99 Οι φωλιές των σφηκών κατασκευάζο-
νται από ένα είδος χαρτιού επεξερ-

Εικόνα 7. Μέλισσες και σφήκες (Πηγή: learnaboutnature)

14 |

γασμένου με φυτικές ίνες που έχουν
συλλέξει και αναμείξει με σάλιο. Η
δόμηση των κελιών είναι στραμμένη
προς τα κάτω.

99 Οι μέλισσες διαθέτουν ένα εξελιγμένο
σύστημα επικοινωνίας και κατανομής
εργασίας. Όσον αφορά τις σφήκες,
όλα τα άτομα είναι μορφολογικά πα-
ρόμοια και ικανά να αναλάβουν όλες
τις εργασίες, όπως επίσης η βασίλισσα
μέχρι να εκκολαφθούν οι νέες εργά-
τριες ταΐζει το γόνο η ίδια.

99 Οι μέλισσες είναι κοινωνικά έντομα,
περνούν δηλαδή τον χειμώνα στην
πρωταρχική τους αποικία, σε αντίθεση
με τις σφήκες όπου διαχειμάζει μόνο
η βασίλισσα σε θέση εντός του εδά-
φους.

99 Οι σφήκες διαθέτουν ένα λείο κεντρί,
το οποίο τους επιτρέπει να επιτίθενται
πολλές φορές στον εχθρός τους, χωρίς
να πεθαίνουν, ενώ οι μέλισσες μετά το
κέντρισμα χάνουν τη ζωή τους.

99 Παρόλο που βλέπουμε τις σφήκες να
συλλέγουν νέκταρ, είναι κατά βάση
σαρκοφάγα έντομα.

99 Επίσης, δεν παράγουν μέλι και έτσι δεν
αποθηκεύουν τροφή για τον χειμώνα,

σε αντίθεση με τις μέλισσες, οι οποίες
καταναλώνουν γύρη και μέλι, απαραί-
τητα συστατικά για τη διατροφή του
μελισσιού και τη διαχείμανση του.

2.5 Η ΚΟΙΝΩΝΙΑ ΤΩΝ ΜΕΛΙΣΣΩΝ

Το μελίσσι είναι ένας πολύ καλά οργανω-
μένος υπεροργανισμός και αποτελείται
από μια βασίλισσα, μερικές χιλιάδες ερ-
γάτριες μέλισσες και μερικούς εκατοντά-
δες κηφήνες. Ο συντονισμός, η συνοχή
και η ρύθμιση της συμπεριφοράς των με-
λισσών επιτυγχάνεται με οπτικοακουστι-
κά μηνύματα αλλά κυρίως μέσω ουσιών
που ονομάζονται φερομόνες. Έτσι κάθε
μελίσσι ως υπεροργανισμός φέρει τη δική
του ξεχωριστή οσμή που εξαρτάται από
την ύπαρξη τροφών (γύρης και μελιού),
την ύπαρξη του γόνου και την παρουσία
κυρίως της βασίλισσας.

Η βασίλισσα

Κάθε μέλος επιτελεί ένα συγκεκριμένο
σκοπό η βασίλισσα λοιπόν διακρίνεται
εύκολα από τους κηφήνες και τις εργάτρι-
ες διότι έχει μακριά κοιλιά, κοντή προβο-
σκίδα, έχει κεντρί το οποίο χρησιμοποιεί
μόνο κατά άλλων βασιλισσών, δεν έχει

Η ΜΕΛΙΣΣΟΚΟΜΙΑ | 15

κηρογόνους αδένες, ούτε όργανα συλλο-
γής μελιού και όργανα για την μεταφορά
γύρης.

Ζει 4 έως 5 χρόνια και καθ’ όλη τη δι-
άρκεια της ζωής, εκτός από κάποιο μικρό

διάστημα κατά τη διάρκεια του χειμώνα,
γεννάει περίπου 1500-2000 αυγά ημερη-
σίως. Παράγει διάφορες χημικές ουσίες,
που καλούνται φερομόνες, και διατηρούν
τη ισορροπία του μελισσιού, τρέφεται

Εικόνα 8. Η βασίλισσα (Πηγή: Batsis)

16 |

αποκλειστικά με βασιλικό πολτό σε αντί-
θεση με τις εργάτριες μέλισσες που τρέ-
φονται με μέλι, γύρη και βασιλικό πολτό.
Η βασίλισσα είναι το μόνο θηλυκό στη
κυψέλη το οποίο ζευγαρώνει και κατά τη
γαμήλια πτήση, η οποία γίνεται σχεδόν

μια φορά μόνο στη ζωή της, γονιμοποιεί-
ται από 8-18 κηφήνες και αποθηκεύει το
σπέρμα των κηφήνων καθ’ όλη τη διάρ-
κεια της ζωής σε ένα ειδικό όργανο απο-
θήκευσης που καλείται σπερματοθήκη
(Winston 1987).

Εικόνα 9. Η εργάτρια μέλισσα (Πηγή: Alex Wind)

Η ΜΕΛΙΣΣΟΚΟΜΙΑ | 17

Η εργάτρια

Η εργάτρια έχει μικρότερο μέγεθος από
τη βασίλισσα, πιο κοντή κοιλιά έχει με-
γαλύτερα φτερά και μακριά προβοσκίδα,
διαθέτει αδένες για παραγωγή βασιλικού
πολτού και κεριού, καθώς επίσης και όρ-
γανα συλλογής νέκταρος και γύρης. Ζει
από 45 ημέρες έως και 6 μήνες και ασχο-
λείται με τον καθαρισμό της κυψέλης, τον
αερισμό και τη φρούρηση της εισόδου
της κυψέλης. Φροντίζει το γόνο και περι-
ποιείται τις νεαρές προνύμφες, ταΐζει τη
βασίλισσα με περίσσεια βασιλικού πολ-
τού, ασχολείται με το κτίσιμο των κηρη-
θρών, συλλέγει γύρη, πρόπολη και νέκταρ
και επεξεργάζεται το νέκταρ απομακρύ-
νοντας την πλεονάζουσα υγρασία και μ’
αυτό τον τρόπο κάνει το μέλι ένα προϊόν
μικροβιολογικά σταθερό. Δεν ζευγαρώνει
με τους κηφήνες και γεννά μόνο κάτω από
ειδικές συνθήκες, σε μη παρουσία βασί-
λισσας, αλλά γεννά μόνο αγονιμοποίητα
αυγά.

Ο κηφήνας

Ο κηφήνας αποτελεί το μόνο αρσενικό
μέλος στη κοινωνία των μελισσών είναι
πιο μεγαλόσωμος από την εργάτρια με Εικόνα 10. Ο κηφήνας (Πηγή: Alex Wind)

φαρδιά κοιλιά, κοντή προβοσκίδα και με-
γαλύτερες πτέρυγες, δεν έχει κεντρί και
δεν έχει όργανα συλλογής τροφής. Ζει
από 2 έως 7 μήνες και μετά τη περίοδο
αναπαραγωγής (μέχρι τέλη Σεπτεμβρίου)
οι εργάτριες τον απομακρύνουν από την
κυψέλη και συνεπώς δεν βρίσκεται όλο το
χρόνο μέσα στη κυψέλη. Πετά και βρίσκε-
ται σε συγκεκριμένες περιοχές «συγκέ-
ντρωσης και σύζευξης» όπου περιμένει
κάποια βασίλισσα να κάνει τη γαμήλια
πτήση της και να προσπαθήσει να τη γο-
νιμοποιήσει. Μετά τη σύζευξη με τη βασί-
λισσα ο κηφήνας πεθαίνει.

18 |

Εικόνα 11. Βιολογικός κύκλος των μελισσών (Πηγή: Britannica Inc., 2013)

Η ΜΕΛΙΣΣΟΚΟΜΙΑ | 19

2.6 Ο ΒΙΟΛΟΓΙΚΟΣ ΚΥΚΛΟΣ ΤΩΝ
ΜΕΛΙΣΣΩΝ

Η μέλισσα για να ολοκληρώσει την ανά-
πτυξη της και να γίνει ενήλικη διέρχεται
πρώτα από 3 άλλα στάδια: του αυγού, της
προνύμφης και της νύμφης ή πλαγγόνας.
Η βασίλισσα ωοτοκεί σε βασιλικά κελιά,
σε κελιά εργατριών ή κηφήνων. Τα γονι-
μοποιημένα αυγά αναπτύσσονται είτε
σε εργάτριες, είτε σε βασίλισσες ενώ τα
αγονιμοποίητα αυγά σε κηφήνες. Όταν η
ανάπτυξη ολοκληρωθεί τότε η μέλισσα
(η εργάτρια, ή ο κηφήνας, ή η βασίλισσα)
μέσα από το κελί ανοίγει το σφράγισμα
και εξέρχεται. Για να ολοκληρωθεί η ανά-
πτυξη της μέλισσας από αυγό μέχρι ενήλι-
κο έντομο απαιτούνται, για τη βασίλισσα
16 ημέρες, για την εργάτρια 21 ημέρες,
ενώ για τον κηφήνα 24 ημέρες.

Εικόνα 12.
Παράγοντες που επηρεάζουν τη
διαφοροποίηση ενός αυγού που
ωοτοκείται από μια βασίλισσα είτε
ως διαφοροποιήση φύλου είτε ως
διαφοροποιήση κάστας (Πηγή: Winston,
1987).

20 |

Πίνακας 3. Ο βιολογικός κύκλος της μέλισσας (Χαριζάνης Π., 1996)

Ημέρες που απαιτούνται για την ανάπτυξη κάθε σταδίου στη μέλισσα
Αυγό Προνύμφη Πλαγγόνα Σύνολο

Βασίλισσα 3 5,5 7,5 16
Εργάτρια 3 6 12 21
Κηφήνας 3 6,5 14,5 24

Η διαφοροποίηση στη μέλισσα μπορεί
να εκφραστεί απλά: από αγονιμοποίητο
αυγό προέρχεται ο κηφήνας, ενώ από
γονιμοποιημένο αυγό, εργάτρια ή βασί-
λισσα. Αυτό εξαρτάται από τον τύπο του
κελιού στο οποίο έχει ωοτοκηθεί το αυγό
και από διάφορους παράγοντες θρέψης
της προνύμφης. Η ποιότητα της τροφής
καθώς και η ποσότητα που καταναλώνε-
ται επηρεάζουν την παραγωγή μεγάλων
ποσοτήτων νεανικής ορμόνης, κατά τη
διάρκεια της ανάπτυξης της προνύμφης
που είναι το κρίσιμο σημείο και που έχει
σαν αποτέλεσμα τη διαφοροποίηση της
προνύμφης σε βασίλισσα (Χαριζάνης Π.,
1996).

Κατανομή εργασιών

Η κατανομή των εργασιών γίνονται ανά-
λογα την ηλικία της εργάτριας μέλισσας
και από την αρχή της ζωής και μέχρι να
πεθάνει κάνει διάφορες εργασίες τόσο
εντός όσο και εκτός της κυψέλης.

Εργασίες όπως:
`` να ασχολείται με την καθαριότητα των

κελιών από την 1η ημέρα της ζωής έως
την 6η ημέρα που θα γεννηθούν τα
αυγά από τη βασίλισσα ή θα τοποθε-
τηθεί το νέκταρ και η γύρη.

`` να φροντίζει το γόνο ή να ταΐζει τη βα-
σίλισσα και να είναι η παραμάνα από
την 6η ημέρα εως την 13η ημέρα. Οι
εργάτριες ταΐζουν με μέλι, γύρη και
βασιλικό πολτό πολλές φορές καθημε-
ρινά.

`` να παραλαμβάνει το νέκταρ και τη

Η ΜΕΛΙΣΣΟΚΟΜΙΑ | 21

γύρη από τις συλλέκτριες μέλισσες και
να αποθηκεύει τη τροφή στα κατάλλη-
λα κελιά από την 10η ημέρα έως την
18η ημέρα.

`` να παράγει με τους κηρογόνους αδέ-
νες της κερί και να χτίζει νέες κηρή-
θρες από την 12η ημέρα εως την 18η
ημέρα.

`` να αερίζει την κυψέλη κατά τους θερι-
νούς μήνες και να φρουρεί την είσοδο
της κυψέλης από την 15η ημέρα έως
την 23η ημέρα και την 28η ημέρα αντί-
στοιχα.

`` να κάνει το «πέταγμα της βεντάλιας»
για τον προσανατολισμό της και την
αναγνώριση της θέσης της κυψέλης
σύμφωνα με την θέση του ήλιου και
διαφόρων αντικειμένων στον περι-
βάλλον χώρο της κυψέλης, πτήση η
οποία γίνεται κατά την 18η ημέρα της
ηλικίας της.

`` να συλλέγει γύρη, νέκταρ, μελιτώμ-
ματα, πρόπολη και νερό από την 18η
ημέρα και έπειτα.

2.7 ΕΠΙΚΟΙΝΩΝΙΑ ΜΕΛΙΣΣΩΝ

Οι «χοροί των μελισσών» αποτελούν την
πιο εξελιγμένη μορφή επικοινωνίας μετα-

ξύ των ατόμων ενός μελισσιού. Τις διάφο-
ρες κινήσεις που κάνει η εργάτρια μέλισ-
σα μέσα στην σκοτεινή κυψέλη, οι άλλες
μέλισσες τις αντιλαμβάνονται με την αφή,
καθώς την ακολουθούν στο χορό της, ενώ
τους ήχους που συνοδεύουν τις κινήσεις
της, τους αντιλαμβάνονται ως δονήσεις
πάνω στην κηρήθρα. Πρόκειται για έναν
αξιοθαύμαστο τρόπο επικοινωνίας των
μελών της κυψέλης.

Οι κυριότεροι χοροί των μελισσών εί-
ναι: ο κυκλικός και ο μικτός χορός ή χορός
της παλλόμενης κοιλιάς.

•	 Ο κυκλικός χορός δεν δίνει πληροφο-
ρίες για την ακριβή θέση της πηγής
της τροφής, δηλώνει απλά την ύπαρ-
ξη τροφής σε μικρή απόσταση και σε
ακτίνα μικρότερη των 15 μέτρων από
τη φωλιά. Η συλλέκτρια μέλισσα, αφού
έχει κάνει μερικά επιτυχημένα ταξίδια
συλλογής, επιστρέφοντας στην κυψέλη
προσφέρει λίγο από το νέκταρ ή το με-
λίτωμα μέσω της τροφάλλαξης στις άλ-
λες μέλισσες και αρχίζει να διαγράφει
μικρούς κύκλους. Η φορά των κύκλων
αλλάζει κάθε φορά που ολοκληρώνει
η εργάτρια μία πλήρη περιστροφή.
Οι μέλισσες που βρίσκονται γύρω της
την ακολουθούν αγγίζοντάς την, έως

22 |

ότου αποφασίσουν να βγουν και αυ-
τές προς τη συγκεκριμένη θέση για τη
συλλογή της τροφής. Ο ι πληροφορίες
που παρέχονται με αυτόν τον τρόπο,

αφορούν την απόσταση, την μυρωδιά
του άνθους, το ποσοστό σακχάρων του
νέκταρος, όχι όμως την ακριβή τοπο-
θεσία σε σχέση με τη θέση του ήλιου,
η οποία γνωστοποιείται κυρίως με τον
μικτό χορό.

•	 Ο μικτός χορός ή χορός της παλλόμενης
κοιλιάς δίνει περισσότερες πληροφορί-
ες για τη θέση που βρίσκεται η τροφή
και εκτελείται όταν η απόσταση της
τροφής είναι μεγαλύτερη των 100 μέ-
τρων. Ο κυκλικός χορός μετατρέπεται
σταδιακά σε μικτό καθώς η απόσταση
μεταξύ τροφής και φωλιάς μεγαλώνει.
Εκτελεί τις ίδιες κινήσεις σχηματίζοντας
ημικύκλιο μία φορά προς τα δεξιά και
μία προς τα αριστερά (εναλλάξ). Συχνά
σταματά και προσφέρει λίγη τροφή
στις μέλισσες που την ακολουθούν. Οι
πληροφορίες που δίνονται με τον μικτό
χορό είναι η απόσταση της τροφής από
την φωλιά, η κατεύθυνση της τοποθεσί-
ας σε σχέση με τη θέση του ήλιου, αλλά
και η ποιότητα της τροφής. Οι πληρο-
φορίες αυτές δίνονται από το μήκος της
ευθύγραμμης διαδρομής, την διάρκεια
των παλμών και των ήχων, τον αριθμό
των παλμών και τον αριθμό των περι-
στροφών. (Γούναρη Σ., 2010)

Εικόνα 13.
Κυκλικός χορός (Πηγή: Peggy Connor)

Εικόνα 14.
Μικτός χορός (Πηγή: Peggy Connor)

Η ΣΜΗΝΟΥΡΓΙΑ | 23

3. Η ΣΜΗΝΟΥΡΓΙΑ

Η σμηνουργία αποτελεί ένα φυσικό φαι-
νόμενο που συμβαίνει, όταν ένα μελίσσι
χωρίζεται σε δύο ή περισσότερα μέρη τα
οποία καλούνται «αφεσμοί». Αυτός είναι
ο φυσικός τρόπος πολλαπλασιασμού του
μελισσιού και με αυτόν το τρόπο αναπα-
ράγεται ως υπεροργανισμός. Ο πρώτος
αφεσμός αποτελεί την αναχώρηση μέ-
ρους ενός μελισσιού με την παλιά βασί-
λισσα και την εγκατάστασή του σε άλλο
μέρος εκτός της αρχικής ή μητρικής κυ-
ψέλης. Η σμηνουργία δεν προκαλείται
από ένα απλό ερέθισμα αλλά είναι ένα
συνδυασμένο αποτέλεσμα πολλών γεγο-
νότων και παραγόντων που ξεκίνησαν να
συμβαίνουν πριν αρκετές μέρες ή ακόμη
και μερικές εβδομάδες. Με τον αφεσμό
έχουμε πολύ σημαντική μείωση στον
πληθυσμό του μητρικού μελισσιού και
κατ’επέκταση μείωση της παραγωγής,
πέρα από το μέλι και σε όλα τα υπόλοιπα
μελισσοκομικά προϊόντα. Η αρχική ένδει-
ξη για τη προετοιμασία της σμηνουργίας

είναι η εμφάνιση βασιλικών κέρινων κυ-
πέλλων, αρχικές μορφές, που στη συνέ-
χεια θα γεννήσει η βασίλισσα στα κελιά
αυτά και θα δημιουργηθούν βασιλικά κε-
λιά ή βασιλοκύτταρα. Τα κέρινα κύπελλα
τα κατασκευάζουν οι εργάτριες στη περί-
μετρο της κηρήθρας, βρίσκονται στο κάτω
μέρος του πλαισίου της κηρήθρας και κά-
ποια πολύ λίγα περιφερειακά του πλαισί-
ου. Δεν βρίσκονται ποτέ εντός του πλαι-
σίου της κηρήθρας και εάν βρίσκονται
σ’αυτή τη θέση δεν αποτελούν βασιλικά
κελιά σμηνουργίας αλλά βασιλικά κελιά
αντικατάστασης ή διασώσεως. Εξαίρεση
αποτελούν κάποιες τυχόν ανωμαλίες της
κηρήθρας που είναι πιθανόν να σχηματι-
στούν και σε εκείνες τις θέσεις βασιλικά
κελιά. Μετά την εκκόλαψη των βασιλικών
κελιών αυτών θα δημιουργηθούν οι νέες
πλέον βασίλισσες σμηνουργίας. Οι εργά-
τριες κατασκευάζουν αυτά τα βασιλικά
κύπελλα κατά τη διάρκεια της άνοιξης
πριν έναρξη της σμηνουργίας.

24 |

Εικόνα 15. Αφεσμός πάνω σε κλαδί ενός δέντρου
(θα παραμείνει στη θέση αυτή από μια ώρα έως 8 ώρες το πολύ) (Πηγή: cco pixabay)

Η ΣΜΗΝΟΥΡΓΙΑ | 25

Εικόνα 16. Βασιλικά κελιά σμηνουργίας πριν τη εκκόλαψη τους τα οποία βρίσκονται
την περίοδο της σμηνουργίας στο κάτω μέρος της κηρήθρας η περιφερειακά

και σχεδόν ποτέ στο κέντρο της (Πηγή: cco pixabay)

26 |

Η παραγωγή βασιλισσών αρχίζει, όταν
γεννιούνται ή τοποθετούνται αυγά μέσα
στα κύπελλα. Τα περισσότερα αυγά γεν-
νιούνται από τη βασίλισσα μέσα στα κέ-
ρινα κύπελλα, αλλά και οι εργάτριες μπο-
ρούν να μεταφέρουν ένα μικρό αριθμό
γονιμοποιημένων αυγών ή πολύ μικρών
προνυμφών από εργατικά κελιά μέσα στα
κύπελλα αυτά. Από τη στιγμή που θα εκ-
κολαφθούν τα αυγά αυτά, τότε οι μικρές
προνύμφες εκτρέφονται με πολύ βασιλι-
κό πολτό από τις παραμάνες μέλισσες.

Τα μελίσσια συνήθως σμηνουργούν
κατά την ημέρα της σφράγισης του πρώ-
του βασιλικού κελιού ή μια μέρα μετά τη
σφράγιση του πρώτου βασιλικού κελιού,
που είναι συνήθως 8-9 μέρες από τη γέν-
νηση των αυγών στα κέρινα κύπελλα. Με
το τρόπο αυτό το μελίσσι θα αποκτήσει
μία τουλάχιστον νέα και αγονιμοποίητη
βασίλισσα πριν ξεκινήσει τη σμηνουργία
και τη μετεγκατάσταση του αφεσμού με
τη παλιά βασίλισσα σε ένα νέο μέρος.

Πριν από τη έναρξη της σμηνουργίας
η συμπεριφορά των εργατριών και της
βασίλισσας αλλάζει. Η βασίλισσα τρέφε-
ται με βασιλικό πολτό από τις εργάτριες
πιο συχνά και γεννά περισσότερα αυγά
μέχρι περίπου μία εβδομάδα πριν από

Εικόνα 17.
Βασιλικό κελί

με περίσσεια βασιλικού πολτού
και προνύμφη 3ημερών

(Φωτογραφικό Αρχείο: Παπαδόπουλος
Αθανάσιος)

Η ΣΜΗΝΟΥΡΓΙΑ | 27

τη σμηνουργία, τότε οι εργάτριες σταμα-
τούν να την ταΐζουν και ο ρυθμός ωοτο-
κίας της ελαττώνεται. Οι εργάτριες είναι
ιδιαίτερα επιθετικές με τη βασίλισσα, τη
σπρώχνουν, τη δαγκώνουν και γενικά της
φέρονται σκληρά, αναγκάζοντας την να
κινείται συνεχώς. Συνεπώς η βασίλισσα
χάνει βάρος, έτσι ώστε κατά τη διάρκεια
της σμηνουργίας να μπορεί να πετάξει.
Λίγες μέρες πριν από τη σμηνουργία οι
εργάτριες είναι ήρεμες κρέμονται από
τη οροφή της κυψέλης και κάτω από τα
πλαίσια των κηρηθρών. Η ηρεμία που
επικρατεί στο μελίσσι πριν από τη σμη-
νουργία αλλάζει δραματικά την ημέρα της
σμηνουργίας, όταν η δραστηριότητα των
μελισσών της κυψέλης αυξάνεται και τις
οδηγεί στη σμηνουργία. Πριν από τη σμη-
νουργία οι μέλισσες γεμίζουν τον πρόλο-
βο ή μελιστόμαχο τους με μέλι ώστε στη
νέα τους φωλιά να μπορούν οι εργάτριες
να χτίσουν τις νέες τους κηρήθρες. Λίγες
ώρες πριν από τη σμηνουργία οι εργάτρι-
ες αλλάζουν συμπεριφορά και κυνηγούν
τη βασίλισσα, τη δαγκώνουν και την τρα-
βούν έξω. Η σμηνουργία συμβαίνει κατά
τις μεσημβρινές κυρίως ώρες. Ξαφνικά
ένας χείμαρρος από εργάτριες ξεχύνεται
έξω από την είσοδο της κυψέλης και πετά

στον αέρα, συνήθως ακολουθούμενος
από τη βασίλισσα.

Οι εργάτριες μαζί με τη βασίλισσα κα-
τευθύνονται και σχηματίζουν τον αφεσμό,
και καλείται «τσαμπί», σε κάποιο κλαδί
ενός δέντρου σε μια απόσταση 5 έως 15
μέτρων από την μητρική κυψέλη. Αμέσως
μόλις σχηματιστεί το τσαμπί κάποιες ερ-
γάτριες, οι οποίες καλούνται ανιχνεύτρι-
ες, πετούν και αρχίζουν να ψάχνουν για
κάποια νέα και ασφαλή φωλιά.

Συνήθως, οι περισσότερες εργάτριες
του σμήνους είναι νεαρής ηλικίας και το
μεγάλο ποσοστό των νεαρών εργατριών
δίνει το πλεονέκτημα στο σμήνος της με-
γαλύτερης διάρκειας ζωής, παράγοντας
πολύ σημαντικός για την επιβίωση του
νέου μελισσιού. Στο νέο μελίσσι που θα
δημιουργηθεί οι νέες εργάτριες θα εκκο-
λαφθούν 21 μέρες μετά από την εγκατά-
σταση του σμήνους.

Σε αντίθεση, το μητρικό μελίσσι περι-
έχει περισσότερες παλιές μέλισσες, αλλά
επειδή σύντομα θα εκκολαφθούν νέες
εργάτριες από το γόνο, θα αποκτήσει και
αυτό νεαρές εργάτριες.

28 |

Εικόνα 18. Bασιλοκύτταρα αντικατάστασης τα οποία βρίσκονται στο κέντρο της κηρήθρας
(Πηγή: cco pixabay)

Η ΣΜΗΝΟΥΡΓΙΑ | 29

3.1 ΤΟ ΜΗΤΡΙΚΟ ΜΕΛΙΣΣΙ

Για το μητρικό μελίσσι το φαινόμενο της
σμηνουργίας δεν έχει ολοκληρωθεί ακό-
μη, γιατί περιέχει ασφράγιστα και σφρα-
γισμένα βασιλικά κελιά, εργατικό γόνο,
μεγάλη επάρκεια τροφών και περίπου 50-
60% του αρχικού πληθυσμού. Το μελίσσι
συνεχίζει να σφραγίζει βασιλικά κελιά και
να εκτρέφει τον εργατικό γόνο που έχει,
από τον οποίο αρχίζουν να βγαίνουν νέες
εργάτριες.

Οι νέες και αγονιμοποίητες βασίλισ-
σες αρχίζουν να εκκολάπτονται περίπου
μία εβδομάδα μετά την αναχώρηση του
σμήνους. Πριν ζευγαρώσουν οι νέες βα-
σίλισσες, ή θα δημιουργήσουν άλλους
νέους αφεσμούς, ή οι βασίλισσες αυτές
θα μονομαχήσουν ώστε τελικά να επι-
κρατήσει μόνο μία. Ένα μελίσσι μπορεί
να παράγει ακόμη και τέσσερις επιπλέον
αφεσμούς, αλλά συνήθως είναι ένας ως
δύο αφεσμοί.

Ο αριθμός των εργατριών στα επόμε-
να σμήνη γενικά μειώνεται, καθώς αυ-
ξάνεται ο αριθμός των νέων αφεσμών.
Πολλές φορές σε ένα μελίσσι μπορεί να
συνυπάρχουν πολλές παρθένες βασίλισ-
σες για μερικές ώρες ή ακόμη και μερικές
μέρες, πριν αρχίσει η μάχη μεταξύ τους

και να επικρατήσει μόνο μία.

Η επιλογή του χώρου εγκατάστασης ενός
αφεσμού

Ο χώρος εγκατάστασης του νέου μελισ-
σιού είναι σε μια κουφάλα ενός δέντρου ή
σε μια κοιλότητα ενός βράχου, έτσι ώστε
να προστατεύει το μελίσσι από βροχές,
ανέμους και να παρέχει επίσης μια σχε-
τική θερμομόνωση. Από την στιγμή που
θα έχει εγκατασταθεί το μελίσσι στο συ-
γκεκριμένο χώρο, οι μέλισσες σφραγίζουν
με πρόπολη τα λοιπά ανοίγματα, αποτρέ-
ποντας έτσι τη κυκλοφορία του αέρα, η
οποία συνεπάγεται απώλεια θερμότητας.
Παράλληλα οι μέλισσες περιορίζουν για
τον ίδιο σκοπό την είσοδο, στη διάρκεια
του χειμώνα, και την προφυλάσσουν από
διάφορους εχθρούς αποτρέποντας την
λεηλασία.

Τα αίτια που προκαλούν τη σμηνουργία:

99 Το μέγεθος του μελισσιού, η ύπαρξη
μεγάλου αριθμού εργατριών αυξάνει
τη τάση για σμηνουργία.

99 Δεν υπάρχει διαθέσιμος χώρος για να
γεννήσει η βασίλισσα. Ο χώρος μέσα
στην κυψέλη γεμίζει από άφθονο νέ-
κταρ και γύρη και δεν υπάρχουν άδεια

30 |

κελιά για να γεννήσει η βασίλισσα.
99 Η αφθονία νέκταρος και γύρης που ει-

σέρχεται μέσα στην κυψέλη είναι ένας
εξαιρετικός παράγοντας που επηρεά-
ζει την έναρξη της σμηνουργίας.

99 Μελίσσια με παλιά βασίλισσα σμη-
νουργούν κατά κανόνα συχνότερα, σε
σχέση με εκείνα που έχουν νέα βασί-
λισσα.

99 Οι καιρικές συνθήκες. Οι καιρικές συν-
θήκες επηρεάζουν άμεσα, όχι μόνο τη

Εικόνα 19. Χώρος εγκατάστασης μελισσιού (Πηγή: cco pixabay)

Η ΣΜΗΝΟΥΡΓΙΑ | 31

συχνότητα σμηνουργίας, αλλά και την
εποχή έναρξης της σμηνουργίας. Πολ-
λές φορές συμβαίνει κατά την άνοιξη
να παρουσιάζεται κακοκαιρία (βροχή
και κρύο), οπότε δεν έχουμε σμηνουρ-
γίες. Η σμηνουργία αναβάλλεται για
όσο χρόνο επικρατεί η κακοκαιρία.
‘Όταν όμως βελτιωθεί ο καιρός, τότε
συμβαίνει ομαδική σμηνουργία στο
μελισσοκομείο. (Χαριζάνης, 1996)

3.2 Η ΠΡΟΛΗΨΗ ΤΗΣ ΣΜΗΝΟΥΡΓΙΑΣ

Επιδίωξη κάθε μελισσοκόμου είναι να
διατηρεί δυνατά μελίσσια, γιατί αυτά εί-
ναι και πιο αποδοτικά. Τα δυνατά όμως
μελίσσια έχουν μεγαλύτερη τάση για
σμηνουργία κάτι το οποίο χρειάζεται ιδι-
αίτερη προσοχή από το μελισσοκόμο. Η
πρόληψη της σμηνουργίας αναφέρεται
σε εκείνες τις ενέργειες του μελισσοκό-
μου που προλαμβάνουν την παραγωγή
βασιλικών κελιών και κατ’επέκταση την
έναρξης της σμηνουργίας.

Τα προληπτικά μετρά κατά της σμη-
νουργίας είναι τα ακόλουθα:

99 Η τακτική ανανέωση της βασίλισσας
(κάθε 1,5-2 χρόνια).

99 Η επιλογή μελισσιών με μικρή τάση

σμηνουργίας και η εκτροφή βασιλισ-
σών με μέθοδο της βασιλοτροφίας που
δεν έχουν αυξημένη τάση για σμηνουρ-
γία, σε σχέση με μελίσσια των οποίων
οι βασίλισσες έχουν προέλθει κατά τη
σμηνουργία ή τη συλλογή των αφε-
σμών. Για το λόγο αυτό δεν πρέπει να
γίνεται παραγωγή βασιλισσών χρησι-
μοποιώντας βασιλικά κελιά σμηνουργί-
ας, γιατί έτσι θα προκύψουν μελίσσια
με μεγαλύτερη τάση για σμηνουργία.

99 Η προσθήκη άδειων κηρηθρών για να
έχει χώρο η βασίλισσα να γεννήσει.

99 Η αύξηση του χώρου της κυψέλης, που
είναι το κυριότερο μέτρο πρόληψης της
σμηνουργίας, γιατί αποτρέπεται ο συ-
νωστισμός. Σε περιπτώσεις που ο πλη-
θυσμός των μελισσιών φθάσει τα 8 με
9 πλαίσια και ο γόνος τα 7 με 8 τοπο-
θετείται δεύτερο πάτωμα για να υπάρ-
χει διαθέσιμος χώρος για την ωοτοκία
της βασίλισσας. Όταν υπάρχουν πολλά
πλαίσια με γόνο και το κάτω πάτωμα
είναι γεμάτο από μέλισσες, πρέπει να
προστίθεται έγκαιρα το δεύτερο πά-
τωμα με χτισμένες άδειες κηρήθρες ή
άχτιστες για την κατασκευή καινούριων
κηρηθρών. Καλύτερα είναι επίσης να
μεταφερθούν στο επάνω πάτωμα ένα

32 |

ή δύο πλαίσια με σφραγισμένο γόνο
από το κάτω πάτωμα και να συμπληρώ-
σουμε τον υπόλοιπο χώρο με κτισμένες
κηρήθρες.

99 Η αφαίρεση πλαισίων με σφραγισμένο
γόνο και η αντικατάστασή τους με κτι-
σμένες ή άκτιστες κηρήθρες μειώνει τη
διάθεση των μελισσών για σμηνουργία.
Με την αφαίρεση των κηρηθρών με
σφραγισμένο γόνο μπορούμε να ενι-
σχύσουμε μικρά μελίσσια αρκεί όμως
να έχουν κατάλληλο αριθμό εργατριών
ώστε να «σκεπάζουν» το γόνο που θα
τοποθετήσουμε στα μελίσσια αυτά.

99 Το χώρισμα των μελισσιών πριν αρχί-
σουν να σμηνουργούν και ο σχηματι-
σμός νέων παραφυάδων είναι μια καλή
λύση.

99 Ο περιορισμός της θερμοκρασίας της
κυψέλης με απλό βάψιμο του καπακιού
με λευκό χρώμα ώστε να ελαττώνεται
η θερμοκρασία στο εσωτερικό της και
περιορίζεται κάπως η διάθεση για σμη-
νουργία.

99 Θα πρέπει η είσοδος της κυψέλης να
είναι εντελώς ανοιχτή για να γίνεται
καλύτερα η κυκλοφορία του αέρα στο
εσωτερικό της κυψέλης. Ο καλός αερι-
σμός του εσωτερικού της κυψέλης βοη-

θάει πολύ. (Χαριζάνης, 1996)

3.3 Η ΚΑΤΑΣΤΟΛΗ ΤΗΣ
ΣΜΗΝΟΥΡΓΙΑΣ

Η καταστολή είναι ενέργεια που γίνεται,
αφού ήδη έχουν βρεθεί προνύμφες μέσα
στα βασιλικά κελιά και από τι στιγμή που
θα σφραγιστούν τα κελιά αυτά το μελίσσι
σιγά σιγά ετοιμάζεται να σμηνουργήσει.

Τρόποι καταστολής της σμηνουργίας

Όταν βρεθούν μέσα στην κυψέλη βασιλι-
κά κελιά που περιέχουν προνύμφες ηλι-
κίας δύο ημερών ή μεγαλύτερες, τότε το
μελίσσι πρόκειται να σμηνουργήσει. Σε
αυτό το στάδιο τα προληπτικά μέτρα κατά
της σμηνουργίας δεν είναι ικανά για να
την καταστείλουν και να την αποτρέψουν.

Μερικοί από τους τρόπους καταστο-
λής της σμηνουργίας αναφέρονται παρα-
κάτω:

99 Καταστροφή όλων των βασιλικών κε-
λιών. Όταν πλησιάζει η εποχή της σμη-
νουργίας, τα μελίσσια επιθεωρούνται
προσεκτικά και, αν υπάρχουν βασιλικά
κελιά, καταστρέφονται όλα πριν σφρα-
γισθούν. Μια εβδομάδα μετά από την
καταστροφή των πρώτων βασιλικών
κελιών, πρέπει να γίνει άλλη μια επι-

Η ΣΜΗΝΟΥΡΓΙΑ | 33

θεώρηση, για να καταστραφούν τα
νέα βασιλικά κελιά που θα έχουν δη-
μιουργηθεί. Οι επιθεωρήσεις πρέπει
να επαναλαμβάνονται κάθε εβδομά-
δα μέχρι τα μελίσσια να σταματήσουν
να φτιάχνουν άλλα βασιλικά κελιά. Οι
επιθεωρήσεις πρέπει να γίνονται προ-
σεκτικά και να καταστρέφονται όλα τα
βασιλικά κελιά, γιατί αν μείνει έστω
και ένα, τότε το μελίσσι σμηνουργεί.
Κατά την επιθεώρηση κάθε πλαίσιο
τινάζεται λίγο για να πέσουν αρκετές
από τις μέλισσες που σκεπάζουν την
κηρήθρα και ίσως κρύβουν κάποια βα-
σιλικά κελιά. Τέτοιου είδους επιθεω-
ρήσεις είναι ενοχλητικές για το μελίσσι
και πολύ κουραστικές για το μελισσο-
κόμο.

99 Το χώρισμα των μελισσιών μόλις αρχί-
σουν να σμηνουργούν και ο σχηματι-
σμός νέων παραφυάδων με τοποθέτη-
ση γονιμοποιημένων βασιλισσών. Από
το μητρικό μελίσσι που ήδη έχει κά-
ποια βασιλοκύτταρα ασφράγιστα και
σμηνουργεί μπορούμε να χαλάσουμε
όλα τα βασιλοκύτταρα και να δημι-
ουργήσουμε μία ή δυο μικρές παρα-
φυάδες με γονιμοποιημένες βασίλισ-
σες. Στη συνέχεια να τοποθετήσουμε

άδειες κηρήθρες στο μητρικό μελίσσι
ώστε να δώσουμε χώρο για να γεννή-
σει η βασιλισσα και να αποτρέψουμε
τη σμηνουργία.

99 Το ψαλίδισμα των φτερών δίνει ένα
σημάδεμα τη βασίλισσας για να διαπι-
στώνουμε εν μέρει την ηλικία της, αρι-
στερό φτερό μονά έτη και δεξί φτερό
ζυγά έτη, αλλά επίσης μπορεί να απο-
τελέσει έναν τρόπο ελέγχου της σμη-
νουργίας. Από την στιγμή που η παλιά
βασίλισσα είναι αυτή που φεύγει το
ψαλίδισμα των φτερών δεν της επιτρέ-
πει να φύγει μαζί με τον αφεσμό. Είναι
ανίκανη να πετάξει. Ο πληθυσμός που
έφυγε θα επιστρέψει στην κυψέλη.
Δεν είναι βέβαιο ότι η βασίλισσα μετά
από μια αποτυχημένη προσπάθεια θα
καταφέρει να μπει πάλι στην κυψέλη.
Μπορεί να πέσει κάπου εκεί πολύ κο-
ντά και χαμηλά. Τότε ο πληθυσμός θα
σχηματίσει μπάλα σε αυτό το σημείο
το οποίο είναι και πολύ εύκολο να πια-
στεί και να μπει σε κυψέλη.

Συμπερασματικά, η αποτροπή της σμη-
νουργίας μπορεί σε κάποιο βαθμό να γί-
νει λαμβάνοντας προληπτικά και αρκετό
καιρό πριν συνδυαστικά τα μέτρα που
αναφέρθηκαν. Αν ένα μελίσσι έχει λόγους

34 |

για να σμηνουργήσει (η παλιά βασίλισσα
που δεν έχει ισχυρή φερομόνη ή η γέννα
της δεν είναι αποδοτική) τότε τα μέτρα
της καταστολής είναι περιττά. Η παλιά
βασίλισσα δεν μπορεί να γεννήσει στον
υπάρχον χώρο, θα γεννήσει στο δεύτερο
ή τρίτο πάτωμα που θα της δώσουμε ή θα
το καλύψει και αυτό με την ανίσχυρη φε-
ρομόνη της. Αν η βασίλισσα είναι νέα και
ισχυρή τότε η μετάδοση της φερομόνης
γίνεται κανονικά και απλά έχουν βοηθη-
τικό αποτέλεσμα οι μέθοδοι για την απο-
συμφόρηση. Οι βασίλισσες στο μελισσο-
κομείο πρέπει να είναι όχι μεγαλύτερες
των 2 ετών για να έχει αποτέλεσμα η
λήψη προληπτικών μέτρων. Το σημάδεμα
της βασίλισσας με το κατάλληλο χρώμα
μπορεί να μας πληροφορήσει για την ηλι-
κία της βασίλισσας, για το εάν έχει θανα-

τωθεί ή έχει γίνει κάποια αντικατάσταση
της και δεν έχει γίνει αντιληπτή κατά τις
επιθεωρήσεις μας. Είναι μια διαδικασία
δύσκολη, χρονοβόρα ή σχεδόν αδύνατη
για κάποιον που θέλει ξαφνικά να μαρ-
κάρει όλες τις βασίλισσες του μελισσοκο-
μείου. Αν όμως αρχίσει σταδιακά σε κάθε
νέο μελίσσι, κάθε καινούρια παραφυάδα
που φτιάχνει (είναι εύκολο το σημάδεμα
σε μικρά μελίσσια) και σημαδεύει τις βα-
σίλισσες με το κατάλληλο χρώμα σε 2-3
χρόνια θα έχει όλες τις βασίλισσες σημα-
δεμένες. Με αυτό τον τρόπο ο μελισσοκό-
μος ξέρει ακριβώς τι να περιμένει από το
κάθε μελίσσι του.

3.4 ΣΗΜΑΔΕΜΑ ΒΑΣΙΛΙΣΣΩΝ

1.	 Το ψαλίδισμα της άκρης σ’ ένα από τα
πτερύγια της βασίλισσας, του δεξιού
πτερυγίου γίνεται στα έτη που λήγουν
σε άρτιο αριθμό (0,2,4,6 και 8), ενώ το
κόψιμο του αριστερού πτερυγίου γί-
νεται στα έτη που λήγουν σε περιττό
αριθμό (1,3,5,7 και 9).

2.	 Η χρησιμοποίηση μικρών χρωματικών
πλαστικών δίσκων με αριθμούς που
εφαρμόζονται πάνω στο θώρακα της
αφού προηγουμένως έχει τοποθετη-Εικόνα 20. Γραμμή κοπής (Πηγή: Winston, 1987).

Η ΣΜΗΝΟΥΡΓΙΑ | 35

θεί λίγη κόλλα.

3.	 Οι χρονιές οι οποίες τελειώνουν:

99 σε 0 ή 5 π.χ. 2020 ή 2015 χρησιμοποι-
ούμε μπλε χρώμα,

99 σε 1 ή 6 π.χ. 2021 ή 2016 χρησιμοποι-
ούμε λευκό χρώμα,

99 σε 2 ή 7 π.χ. 2022 ή 2017 χρησιμοποι-
ούμε κίτρινο χρώμα,

99 σε 3 ή 8 π.χ. 2023 ή 2018 χρησιμοποι-
ούμε κόκκινο χρώμα,

99 σε 4 ή 9 π.χ. 2024 ή 2019 χρησιμοποι-
ούμε λευκό χρώμα

Πίνακας 4. Στο παραπάνω πίνακα παρατηρούμε
το χρώμα με το οποίο θα πρέπει να βάψουμε το θώρακα της βασίλισσας μας

με κατάλληλο για αυτή τη χρώμα.

Χρονιά Χρώμα

0 ή 5 Μπλε

1 ή 6 Λευκό

2 ή 7 Κίτρινο

3 ή 8 Κόκκινο

4 ή 9 Πράσινο

36 |

Εικόνα 20.
Βασίλισσες σε κλουβάκια μεταφοράς με ζαχαροζύμαρο

έτοιμα για εισαγωγή σε ορφανά μελίσσια (λευκό χρώμα στο θώρακα) του 2016
(Φωτογραφικό Αρχείο: Παπαδόπουλος Αθανάσιος)

Η ΣΜΗΝΟΥΡΓΙΑ | 37

Εικόνα 21.
Βασίλισσα με δισκάκια οπαλίτη με αρίθμηση
(πχ. 35) και κομμένο το αριστερό πτερό
(Πηγή: cco pixabay)

38 |

3.5 ΣΥΛΛΟΓΗ ΑΦΕΣΜΟΥ

Αν παρόλα τα μέτρα δεν μπορέσουμε να
αποτρέψουμε τη σμηνουργία και βρού-
με τον αφεσμό σε κάποιο γειτονικό κλαδί
ενός δέντρου κοντά στο μελισσοκομείο
μας, τότε χρειαζόμαστε ένα πλαίσιο κη-
ρήθρας με ανοιχτό εργατικό γόνο, που
μέσω των φερομονών που παράγει ο
γόνος, θα συλλέξουμε σιγά σιγά το σμή-
νος. Θα χρειαστούμε και κάποιες άδειες
κηρήθρες, μια με δύο κηρήθρες με μέλι
και μια κυψέλη την οποία θα τοποθετή-
σουμε ακριβώς κάτω από το σημείο που
βρίσκεται ο αφεσμός ώστε να μαζευτεί
το σμήνος μέσα στη κυψέλη. Προσοχή θα
πρέπει η βασίλισσα να βρίσκεται πάνω
στο πλαίσιο με τον ανοιχτό γόνο ώστε να
μαζέψουμε τον αφεσμό αλλιώς θα γυρί-
σει ο αφεσμός πάνω στο αρχικό κλαδί-θέ-
ση που βρισκόταν όταν σμηνούργησε ο
αφεσμός.

Εικόνα 22. Συλλογή αφεσμού
από κλαδί ενός δέντρου με

πλαίσιο ανοιχτού γόνου που θα
προσελκύσει και τον αφεσμό και τη

βασίλισσα (Φωτογραφικό Αρχείο:
Παπαδόπουλος Αθανάσιος)

Η ΣΜΗΝΟΥΡΓΙΑ | 39

3.6 ΠΑΓΙΔΕΣ ΓΙΑ ΠΡΟΣΕΛΚΥΣΗ
ΑΦΕΣΜΩΝ

Οι παγίδες για την προσέλκυση αφεσμών
τοποθετούνται ψηλά περίπου ενάμιση
με δύο μέτρα από το έδαφος. Αλείφου-
με εσωτερικά με ένα μείγμα από λιωμέ-
νο κερί με άρωμα από μελισσόχορτο ή
λεμόνι. Επίσης, υπάρχουν αρκετά έτοιμα
σκευάσματα που είναι ειδικά για την προ-
σέλκυση αφεσμών.

Εικόνα 23. Συλλογή του
αφεσμού (Φωτογραφικό Αρχείο:
Παπαδόπουλος Αθανάσιος)

 | 41

4. ΤΑ ΠΡΟΪΟΝΤΑ ΤΗΣ ΚΥΨΕΛΗΣ
Ο άνθρωπος από την αρχαιότητα υπο-
ψιαζόταν ότι τα προϊόντα της μέλισσας,
είχαν θρεπτικές και θεραπευτικές ιδιότη-
τες. Οι αρχαίοι Έλληνες χρησιμοποιούσαν
τα προϊόντα αυτά, όχι μόνο στη διατρο-
φή τους, αλλά και για την καταπολέμηση
ασθενειών. Επίσης πέρα από το νέκταρ,
η αμβροσία που προσέδιδε αθανασία
στους θεούς του Ολύμπου, περιείχε βα-

σιλικό πολτό, και ήταν μία πραγματική
υπερ-τροφή.

4.1 ΤΟ ΜΕΛΙ

Σύμφωνα με τον ορισμό του Διεθνούς Ορ-
γανισμού Γεωργίας και Τροφίμων (F.A.O.)
«μέλι είναι το γλυκό προϊόν το οποίο πα-
ράγουν οι μέλισσες, καθώς αυτές συλλέ-

Εικόνα 24.
Το μέλι (Πηγή: cco pixabay)

42 |

γουν, μετατρέπουν και αποθηκεύουν στις
κηρήθρες τους το νέκταρ και άλλους φυτι-
κούς χυμούς από διάφορα ζωντανά μέρη
του φυτού».

Το παραγόμενο μέλι διακρίνεται σε
δύο μεγάλες κατηγορίες:

•	 το μέλι ανθέων, που παράγεται από
το νέκταρ των λουλουδιών, κυρίως δε
θυμαριού, πορτοκαλιάς, βαμβακιού,
ηλίανθου, ερείκης, καστανιάς και

•	 το μέλι από μελιτώματα, που παράγε-
ται από εκκρίματα των φυτών ή εντό-
μων που απομυζούν τα φυτά. Στην
κατηγορία αυτή ανήκει το μέλι του
πεύκου, της ελάτης, βελανιδιάς και
άλλων δασικών φυτών. (Θρασυβού-
λου Α.,1996)

Το μέλι αποτελείται από σάκχαρα, κυρίως
γλυκόζη και φρουκτόζη και έχει μεγάλη
θρεπτική αξία, αφού απορροφάται άμε-
σα από τον ανθρώπινο οργανισμό (1 κου-
ταλιά της σούπας μέλι αποδίδει στον ορ-
γανισμό 64Κcal). Περιέχει νερό, οργανικά
οξέα, πρωτεΐνες και αμινοξέα, μεταλλικά
στοιχεία όπως κάλιο, ασβέστιο, μαγνήσιο,
σίδηρο, ένζυμα, βιταμίνες Β2, Β6, C, D, E,
παντοθενικό οξύ, φολικό οξύ και φυσικές
αρωματικές ουσίες. Αυτό που προκαλεί

ιδιαίτερο ενδιαφέρον, δεν είναι τα επιμέ-
ρους θρεπτικά συστατικά του μελιού, όσο
η συνύπαρξη όλων αυτών και ο τρόπος με
τον οποίο δρουν στον ανθρώπινο οργανι-
σμό.

Η κατανάλωση μελιού βελτιώνει την
κατάσταση σε άτομα με καρδιαγγειακές
παθήσεις, μιας και τα σάκχαρα που πε-
ριέχονται σε αυτό και κυρίως η γλυκόζη,
βοηθούν στην συστολή του καρδιακού
μυ και αποτελούν πηγή ενέργειας για την
καρδιά. Επίσης τα σάκχαρα αυτά διαστέλ-
λουν τα αγγεία, με αποτέλεσμα την μείω-
ση της υπέρτασης. Η μεγάλη περιεκτικό-
τητα σιδήρου και χαλκού στο μέλι μειώνει
την αναιμία αφού αυξάνει το ποσοστό της
αιμοσφαιρίνης, κυρίως στα παιδιά. Τα με-
ταλλικά άλατα του μελιού μειώνουν την
οξύτητα του στομάχου και προστατεύουν
τον οργανισμό από το έλκος στομάχου
και δωδεκαδάκτυλου. Οι βιταμίνες που
περιέχει έχουν αντιοξειδωτικές ιδιότητες
και αυξάνουν την άμυνα του οργανισμού.
Επίσης τα αντιοξειδωτικά συστατικά του
(καφεϊκό οξύ, μέθυλο-καφεϊκό οξύ, φαι-
νυλέθυλο-καφεϊκό οξύ και το φαινυλδιμέ-
θυλο-καφεϊκό οξύ) έχουν σημαντική αντι-
καρκινική δράση. Αν συνδυαστεί με χυμό
λεμόνι, το μέλι βοηθάει σημαντικά στον

ΤΑ ΠΡΟΪΟΝΤΑ ΤΗΣ ΚΥΨΕΛΗΣ | 43

ταχύτερο μεταβολισμό του οινοπνεύμα-
τος, με αποτέλεσμα να απαλλάσσεται
κανείς γρηγορότερα από την κατάσταση
μέθης. Θεωρείται καταπραϋντικό και χα-
λαρωτικό, καθώς μία κουταλιά μελιού σε
χλιαρό γάλα διευκολύνει τον ύπνο.

Εικόνα 25.
Πλαίσιο κηρήθρας έτοιμο για τρύγο
(Φωτογραφικό Αρχείο: Παπαδόπουλος
Αθανάσιος)

44 |

Πίνακας 5. Διαφορές συστατικών μέλι ανθέων με μέλι από μελιτώματα (Θρασυβούλου Α, 1996)

Συστατικό
Μέλι ανθέων Μέλι από μελιτώματα

Μέση τιμή Διακύμανση Μέση τιμή Διακύμανση

Υγρασία (%) 17,28 14,9-23,0 15,9 13,0-18,9

Φρουκτόζη (%) 38,52 28,0-46,1 28,35 22,2-33,9

Γλυκόζη (%) 31,98 23,4-39,2 22,5 13,4-31,9

Σουκρόζη (%) 3,29 0,0-7,0 3,68 0,01-12,0

Μαλτόζη (%) - - 6,24 0,5-11,2

pH 4,0 3,3-5,4 4,9 4,5-5,9

Αγωγιμότητα (mS/cm) 0,64 0,15-2,06 1,33 1,01-1,69

Τέφρα (%) 0,32 0,1-1,2 0,75 0,4-1,1

HMF (mg/Kg) 5,1 0,0-11,9 2,4 0,0-8,2

Διαστάση (DU) 22,92 8,6-51,0 23,45 10,4-37,2

Προλίνη(mg/Kg) 550 264-1205 452 290-673

Κατηγορίες μελιού

Μέλι πεύκου
Αποτελεί περίπου το 65% της συνολικής
παραγωγής μελιού στην Ελλάδα και προ-
έρχεται από τις μελιτώδεις εκκρίσεις του
εντόμου Marchalina hellenica (γνωστό ως
«Βαμβακάδα», «Εργάτης»), όταν παρασι-
τεί στη Χαλέπειο και Τραχεία πεύκη. Oι
κυριότερες περιοχές παραγωγής πευκό-

μελου είναι η Βόρεια Eύβοια, η Xαλκιδι-
κή, η Θάσος, η Κρήτη, η Σκόπελος, η Zά-
κυνθος και η Pόδος.

`` Γεύση: Λόγω της χαμηλής συγκέντρω-
σης σακχάρων, δεν είναι πάρα πολύ
γλυκό.

`` Άρωμα: Ουδέτερο.

`` Xρώμα: Το χρώμα του πευκόμελου
είναι χαρακτηριστικό και πιο σκούρο

ΤΑ ΠΡΟΪΟΝΤΑ ΤΗΣ ΚΥΨΕΛΗΣ | 45

από τα ανθόμελα.

`` Kρυστάλλωση: Η κρυστάλλωση του
πευκόμελου γίνεται με αρκετά βραδύ
ρυθμό, αφού η φυσική περιεκτικότητά
του σε γλυκόζη είναι χαμηλή. Το πευ-
κόμελο παραμένει ρευστό για περισ-
σότερο από ενάμιση χρόνο.

`` Θρεπτική αξία: Το πευκόμελο θεωρεί-
ται μέλι υψηλής θρεπτικής αξίας λόγω
των ουσιών που επικρατούν όπως μέ-
ταλλα και ιχνοστοιχεία (το ασβέστιο,
το μαγνήσιο, ο ψευδάργυρος, ο σίδη-
ρος, ο χαλκός κλπ.), τα οποία βρίσκο-
νται σε μεγάλες συγκεντρώσεις στα
ελληνικά πευκόμελα.

Μέλι ελάτης
Υπολογίζεται ότι το 5% περίπου του με-
λιού που παράγεται στην Ελλάδα είναι
μέλι ελάτης.

Προέρχεται κυρίως από τις ορεινές πε-
ριοχές της Ευρυτανίας, της Πίνδου, του
Ολύμπου, της Βοιωτίας από τα βουνά
Μαίναλο, Πάρνωνα, Ελικώνα και Xελμό
στην Πελοπόννησο και από την Πάρνηθα
στην Αττική.

Υπάρχουν έντομα που παρασιτούν στα
έλατα και παράγουν μελιτώδεις εκκρίσεις
όπως τα Cinara confinis και Physokermes

hemicryfus.

`` Γεύση: Το συγκεκριμένο είδος μελιού
διακρίνεται για την ιδιαίτερα καλή του
γεύση.

`` Άρωμα: Δεν παρουσιάζει έντονο άρω-
μα.

`` Xρώμα: Ποικίλλει ανάλογα με την πε-
ριοχή προέλευσής του. Έτσι, το μέλι
ελάτης από τη Bυτίνα Aρκαδίας ξεχω-
ρίζει λόγω των ανταυγειών που δη-
μιουργούνται στο εσωτερικό του και
λέγεται «Bανίλια ελάτης». Γενικά, το
μέλι ελάτης έχει έντονα μελί χρώμα,
σε άλλες περιοχές πιο σκούρο και σε
άλλες πιο ανοιχτό.

`` Θρεπτική αξία: Είναι πλούσιο σε ιχνο-
στοιχεία (κάλιο, μαγνήσιο, φώσφορο,
σίδηρο κλπ.). Περιέχει βιταμίνες σε
πολύ μικρές ποσότητες, αλλά ακόμα
και αυτή η μικρή ποσότητα βοηθάει
στην καλύτερη αφομοίωση των σακ-
χάρων από τον ανθρώπινο οργανισμό.

Μέλι καστανιάς
Η καστανιά είναι δέντρο διαδεδομένο σε
ολόκληρη την ορεινή ζώνη της χώρας μας.
Θεωρείται σπουδαίο μελισσοκομικό φυτό
και αυτό αποδεικνύεται από την εξαιρε-

46 |

τικής ποιότητας γύρη καθώς και από το
υψηλής διατροφικής αξίας νέκταρ που
παράγει.

`` Γεύση: Δυνατή, ελαφρώς πικρή. H γεύ-
ση του καστανόμελου είναι τόσο έντο-
νη, που μια μικρή αναλογία μπορεί να
υπερκαλύψει τη γεύση άλλων μελιών.

`` Άρωμα: Έντονα αρωματικό μέλι.

`` Xρώμα: Ποικίλλει ανάλογα με την προ-
έλευσή του από ανοιχτό καφέ μέχρι
σκούρο καφέ και συχνά κοκκινωπό, αν
πρόκειται για μελίτωμα.

`` Κρυστάλλωση: Κρυσταλλώνει σε λε-
πτούς κόκκους και αργά μετά από 1-2
χρόνια.

`` Θρεπτική αξία: Πλούσιο σε ιχνοστοι-
χεία και αμινοξέα. Έχει εφιδρωτικές
ιδιότητες και ενθαρρύνει την κυκλο-
φορία του αίματος. Διαθέτει απολυ-
μαντικές ιδιότητες.

Μέλι εσπεριδοειδών
Το μέλι των εσπεριδοειδών αποτελεί
το 10% της ελληνικής παραγωγής. Τα
εσπεριδοειδή καλλιεργούνται κυρίως
στην Ήπειρο, Πελοπόννησο, Κρήτη και
νησιά.

`` Γεύση: Εξαιρετικά ιδιαίτερη γεύση.

`` Άρωμα: Έντονο, υπέροχο άρωμα.

`` Xρώμα: Ανοιχτό κίτρινο.

`` Κρυστάλλωση: Κρυσταλλώνει πολύ
γρήγορα, γι’ αυτό καλό είναι να κα-
ταναλώνεται σε σύντομο χρονικό διά-
στημα.

`` Θρεπτική αξία: Το μέλι των εσπεριδο-
ειδών έχει την υψηλότερη περιεκτικό-
τητα ψευδαργύρου συγκριτικά με τα
υπόλοιπα μέλια.

Μέλι θυμαριού
Η παραγωγή του ανέρχεται περίπου στο
10% της συνολικής παραγωγής μελιού
της Ελλάδος. Η άνθηση του θυμαριού δι-
αρκεί 30 με 40 μέρες ανάλογα με τη δι-
αμόρφωση του εδάφους και τις καιρικές
συνθήκες. Oι καλύτερες περιοχές παρα-
γωγής θυμαρίσιου μελιού θεωρούνται τα
ελληνικά νησιά, η Kρήτη, τα Kύθηρα και
τα Δωδεκάνησα.

`` Γεύση: Tο θυμαρίσιο μέλι έχει ευχά-
ριστη γεύση, αλλά ορισμένες φορές,
λόγω υψηλής συγκέντρωσης σε φρου-
κτόζη, αφήνει μια αίσθηση καψίματος
στο στόμα.

`` Άρωμα: Έντονα αρωματικό μέλι.

`` Xρώμα: Συνήθως ανοιχτό κεχριμπαρέ-

ΤΑ ΠΡΟΪΟΝΤΑ ΤΗΣ ΚΥΨΕΛΗΣ | 47

νιο.

`` Κρυστάλλωση: Tο συγκεκριμένο είδος
μελιού κρυσταλλώνει σε διάστημα
6-18 μηνών.

`` Θρεπτική αξία: Tο θυμαρίσιο μέλι θεω-
ρείται ότι έχει τονωτικές και αντισηπτι-
κές ιδιότητες καθώς επίσης συνίσταται
για την πρόληψη-αντιμετώπιση λοι-
μωδών, πεπτικών και αναπνευστικών
παθήσεων. Είναι πλούσιο σε μέταλλα
όπως ο χαλκός και ο σίδηρος, ενώ πε-
ριέχει και βόριο.

Μέλι ερείκης
Διακρίνεται στην ανοιξιάτικη και την φθι-
νοπωρινή ερείκη (ή σούσουρα), είναι από
τα πιο σημαντικά μελισσοκομικά φυτά
της Ελλάδας. Η διαφορά ανάμεσα στα
δύο είδη μελιού ερείκης έγκειται στη γεύ-
ση και το χρώμα.

`` Γεύση: Το ανοιξιάτικο μέλι ερείκης εί-
ναι πιο εύγευστο από αυτό της φθι-
νοπωρινής αλλά συνολικά διακρίνεται
για τη χαρακτηριστική δυνατή γεύση
του.

`` Άρωμα: Χαρακτηριστικό, λεπτό άρω-
μα.

`` Xρώμα: Κοκκινωπό-σκουρόχρωμο της
φθινοπωρινής και πιο ανοιχτόχρωμο

της ανοιξιάτικης.

`` Κρυστάλλωση: Λόγω της υψηλής φυ-
σικής περιεκτικότητάς του σε γλυκόζη,
κρυσταλλώνει πολύ γρήγορα (περίπου
μέσα σε 1-3 μήνες).

`` Θρεπτική αξία: Το μέλι ερρείκης (κυ-
ρίως το φθινοπωρινό) θεωρείται ένα
πολύ θρεπτικό είδος μελιού και ιδι-
αίτερα τονωτικό για τον ανθρώπινο
οργανισμό, γιατί περιέχει δεκάδες φυ-
σικά θρεπτικά στοιχεία, βιταμίνες, έν-
ζυμα και αμινοξέα, γι’ αυτό και πωλεί-
ται κυρίως σε καταστήματα υγιεινής
διατροφής.

4.1.1. Η Κρυστάλλωση 

Η κρυστάλλωση είναι μια απόλυτα φυ-
σική κατάσταση του μελιού, η οποία
επηρεάζεται από διάφορους φυσικούς
παράγοντες, είναι δε αναστρέψιμη. Η
κρυστάλλωση οφείλεται στην συμπύκνω-
ση των μορίων της γλυκόζης, οπότε και
δημιουργούνται οι κρύσταλλοι. Η έκταση
της κρυστάλλωσης σχετίζεται με τη σύ-
σταση του μελιού, τις συνθήκες αποθή-
κευσης, τη θέρμανση και το φιλτράρισμα
που αυτό έχει υποστεί. Ακόμα, πρέπει να
αναφέρουμε ότι η κρυστάλλωση δεν έχει

48 |

καμία σχέση με την νοθεία του μελιού,
αν και ορισμένοι καταναλωτές θεωρούν
το μέλι που κρυσταλλώνει, νοθευμένο.
Για το λόγο αυτό, με την κατάλληλη επε-
ξεργασία μπορούμε να επαναφέρουμε το
μέλι στην αρχική του κατάσταση, χωρίς
να χάσει τις φυσικές του ιδιότητες και την
θρεπτική του αξία, καθιστώντας το έτσι
και πάλι εμπορεύσιμο.

Το μέλι δεν κρυσταλλώνει με τον ίδιο
τρόπο

Ανάλογα με το μέγεθος, την συμπεριφο-
ρά των κρυστάλλων και τις επιπτώσεις
της κρυστάλλωσης στην ποιότητα και την
εμφάνισή του, διακρίνονται τρεις τύποι
κρυστάλλωσης

99 Η ομοιόμορφη κρυστάλλωση

κατά την οποία σχηματίζονται μικροί
κρύσταλλοι, οι οποίοι κατανέμονται
σε όλη την μάζα του μελιού. Στην πε-
ρίπτωση αυτή το μέλι δίνει την εμφά-
νιση του «πηγμένου», αλλά δεν κινδυ-
νεύει να ξινίσει.

99 Η ανομοιόμορφη κρυστάλλωση

Μεγαλύτερο κίνδυνο έχουν τα μέλια
που δεν κρυσταλλώνουν ομοιόμορ-
φα. Η ανομοιόμορφη κρυστάλλωση,

κατά την οποία σχηματίζονται στο μέλι
χοντροί κρύσταλλοι, οι οποίοι καθιζά-
νουν, δημιουργώντας στο σώμα του
μελιού δύο στρώματα, το κρυσταλλω-
μένο μέλι στον πυθμένα και την υδα-
ρή φάση του μελιού στην επιφάνεια.
Αυτή η υδαρής φάση στην επιφάνεια
είναι δυνατόν να ζυμωθεί και να ξινί-
σει, καθώς η περιεκτικότητα των ζαχά-
ρων έχει κατά πολύ μειωθεί.

99 Η λεπτοκρυστάλλωση

Η λεπτοκρυστάλλωση, η οποία γίνεται
τεχνητά, με ανάμειξη μικρής ποσότη-
τας κρυσταλλωμένου μελιού (10-20g/
Kg) με ρευστό. Σ’ αυτή την περίπτωση
το μέλι αποκτά εμφάνιση «κρέμας»,
ενώ διατηρείται σε θερμοκρασία συ-
ντήρησης - ψυγείου. Η μέθοδος είναι
γνωστή και ως μέθοδος Dyce.

Παράγοντες που επηρεάζουν την κρυ-
στάλλωση

Το μέλι, ανάλογα με την φυσική του προ-
έλευση και την χημική του σύνθεση, κρυ-
σταλλώνει γρήγορα, αργά ή και καθόλου.
Από τους παράγοντες που επηρεάζουν την
κρυστάλλωσή του, οι κυριότεροι είναι:
1. 	Η συγκέντρωση γλυκόζης: Η μεγάλη

συγκέντρωση γλυκόζης στο μέλι, ευνο-

ΤΑ ΠΡΟΪΟΝΤΑ ΤΗΣ ΚΥΨΕΛΗΣ | 49

εί τη γρήγορη κρυστάλλωση, ιδιαίτερα
όταν αυτή ξεπεράσει το 30%.

2. 	Η υγρασία: Όσο λιγότερη υγρασία πε-
ριέχει το μέλι, τόσο πιο γρήγορα κρυ-
σταλλώνει ιδιαίτερα δε όταν η υγρα-
σία πέφτει κάτω από το 14%.

3. 	Οι πυρήνες συμπύκνωσης: Διάφορες
ξένες ύλες, όπως γύρη, κερί, κρύσταλ-
λοι γλυκόζης, λειτουργούν ως πυρήνες,
πάνω στους οποίους κολλούν και άλλοι
κρύσταλλοι γλυκόζης, με αποτέλεσμα
να επιταχύνεται η κρυστάλλωση.

4. 	Η θερμοκρασία διατήρησης: Η θερμο-

κρασία που ευνοεί την κρυστάλλωση
του μελιού είναι οι 14οC. Σε χαμηλότε-
ρες θερμοκρασίες το ιξώδες του μελιού
αυξάνει, με αποτέλεσμα την μείωση
του συντελεστή διάχυσης και την καθυ-
στέρηση της δημιουργίας κρυστάλλων.
Στους -45οC το μέλι μπορεί να διατηρη-
θεί σε ρευστή φάση για απεριόριστο
χρόνο. Αντίστοιχα και σε υψηλότερες
θερμοκρασίες καθυστερεί η κρυστάλ-
λωση, καθώς αυξάνεται η κινητικότητα
των διαφόρων μορίων.

Πίνακας 6. Χρόνος κρυστάλλωσης 8 ποικιλιών μελιού

Κατηγορία Μελιού Χρόνος κρυστάλλωσης σε μήνες*
Πευκόμελο Μετά από 24 μήνες
Ελάτης Δεν κρυσταλλώνει
Καστανιάς 12 - 18
Θυμαριού 8 - 18
Πορτοκαλιάς 1 - 3
Βαμβακιού 1 - 2
Ερείκης 2 - 3
Ηλίανθου 1 - 2
*Ο χρόνος κρυστάλλωσης ισχύει για αμιγή μέλια που δεν υπέστησαν κάποια θερμική ή άλλη επεξεργασία και διατηρούνται σε θερμοκρασία
δωματίου. Θρασυβούλου Α. 1996

50 |

4.2 ΠΡΟΠΟΛΗ

Η πρόπολη είναι μια ρητινώδης ουσία,
που προστατεύει τους βλαστούς των δέ-
ντρων. Οι μέλισσες τη συλλέγουν, την
αναμειγνύουν με γύρη, ένζυμα και κερί
και τη χρησιμοποιούν για να σφραγίσουν
τις χαραμάδες στην κυψέλη τους, να απο-
λυμάνουν τα τοιχώματά της και να απο-
στειρώσουν τα κελιά, πριν η βασίλισσα
εναποθέσει εκεί τα αυγά της. Η πρόπολη
περιέχει κερί, βάλσαμα, ρητίνες και αιθέ-
ρια έλαια σε πολύ μεγάλη ποσότητα.

99 Έχει επουλωτική δράση,
99 Έχει αντιμικροβιακές και αντιικές ιδιό-

τητες.
99 Φαίνεται ότι διεγείρει το ανοσοποιητι-

κό σύστημα, ενεργοποιώντας τις φυσι-

κές άμυνες του οργανισμού.
99 Έχει επίσης, ευεργετική δράση στο πε-

πτικό σύστημα.
99 Είναι αποτελεσματική για παθήσεις

του ουροποιητικού συστήματος, για
τον προστάτη, για ανωμαλίες του εν-
δοκρινικού συστήματος και για τοπι-
κούς πόνους, όπως ο πονόδοντος.

99 Καταστρέφει ή και σταμάτα τον πολ-
λαπλασιασμό μεγάλου αριθμού βα-
κτηρίων, όπως ο σταφυλόκοκκος, ο
στρεπτόκοκκος και η σαλμονέλα.

99 Είναι επίσης πολύ αποτελεσματική
στην αντιμετώπιση και στη θεραπεία
φλεγμονών.

99 Διεγείρει το σχηματισμό των κύτταρων
και των ιστών. (Χαρτερού Ε. 2010)

Εικόνα 26.
Σήτα πρόπολης

για τη συλλογή της
(Φωτογραφικό Αρχείο:

Παπαδόπουλος Αθανάσιος)

ΤΑ ΠΡΟΪΟΝΤΑ ΤΗΣ ΚΥΨΕΛΗΣ | 51

4.3 ΒΑΣΙΛΙΚΟΣ ΠΟΛΤΟΣ

Είναι μια κρεμώδης φυσική ουσία, η
οποία εκκρίνεται από τους υποφαρυγ-
γικούς αδένες των μελισσών. Εργάτριες
μέλισσες παράγουν το βασιλικό πολτό,
αποκλειστικά και μόνο για να θρέψουν
τις βασίλισσες και τις νεαρές προνύμφες.
Έχει αποδειχτεί, ότι είναι η πλουσιότερη
υγιεινή τροφή της φύσης, μιας και είναι
πλούσια σε μεταλλικά άλατα και κυρίως
ασβέστιο, κάλιο και μαγνήσιο. Είναι πηγή
βιταμινών, ενζύμων και μιας ομάδας συ-
στατικών, που μέχρι σήμερα έχουν μείνει
απροσδιόριστα. Η περιεκτικότητα του βα-
σιλικού πολτού σε όλα αυτά τα θρεπτικά
στοιχεία, τον καθιστά μια τροφή με πλή-
θος ευεργετικών ιδιοτήτων για την υγεία
και τη σωστή διατροφή:

99 Τονώνει τους κουρασμένους και τα-
λαιπωρημένους οργανισμούς και επι-
σπεύδει την ανάρρωσή τους.

99 Ενισχύει το ανοσοποιητικό σύστημα.
99 Συντελεί στην καλή υγεία του δέρμα-

τος και των ιστών.
99 Έχει αντισηπτικές και αντιμικροβιακές

ιδιότητες.
99 Βοηθά στο καρδιαγγειακό, κυκλοφο-

ρικό, γενετικό - ουρητικό, νευρικό και
δερματολογικό σύστημα.

99 Βοηθά στην αύξηση της φυσικής, σε-
ξουαλικής και πνευματικής κατάστα-
σης του ανθρώπου.

99 Επίσης έχει αντιγριπικές και αντικαρκι-
νικές ιδιότητες.

99 Επιδρά θετικά στον μεταβολισμό, στην
ανάπτυξη και τη μακροζωία.

99 Βασιλικό πολτό συναντάμε ως συστα-
τικό και στη βιομηχανία καλλυντικών,
σε προϊόντα που προορίζονται για το
αδυνάτισμα και τη μείωση της κυττα-
ρίτιδας.

99 Ρυθμίζει το βάρος και βοηθά στη χώ-
νεψη. (Χαρτερού Ε. 2010)

Εικόνα 27. Παραγωγή βασιλικού πολτού
(Φωτογραφικό Αρχείο: Παπαδόπουλος
Αθανάσιος)

52 |

4.4 ΤΟ ΚΕΡΙ

Το κερί είναι άλλο ένα προϊόν της μέλισ-
σας, με πολλές ευεργετικές ιδιότητες. Πα-
ράγεται από τους κηρογόνους αδένες στην
κοιλιά των θηλυκών των μελισσών και τους
χρησιμεύει για να κατασκευάζουν τις κυ-
ψέλες τους.

Το μάσημα άσπρου και άγευστου φυσι-
κού κεριού, θεωρείται ωφέλιμο για όσους
έχουν ορθοδοντικές προσθήκες.

99 Έχει επουλωτικές και αντιφλεγμονώ-
δεις ιδιότητες, γι’ αυτό είναι ιδανικό

στο να καταπραΰνει τραυματισμούς ή
ερεθισμούς του στόματος.

99 Το κερί περιέχεται σε φαρμακευτικά
προϊόντα, όπως υπόθετα, αλοιφές για
δερματοπάθειες και εγκαύματα, και
σε πολλά καλλυντικά.

Αξίζει να σημειωθεί, ότι οι ευεργετικές
ιδιότητες του κεριού είναι σχεδόν ίδιες
με αυτές της πρόπολης, αφού οι μέλισ-
σες προσθέτουν μικροσκοπικές ποσότη-
τες πρόπολης σε κάθε κελί της κηρήθρας.
(Χαρτερού Ε. 2010)

ΤΑ ΠΡΟΪΟΝΤΑ ΤΗΣ ΚΥΨΕΛΗΣ | 53

4.5 Η ΓΥΡΗ

Η γεύση της γύρης δεν είναι σταθερή,
αλλάζει χρονιά με την χρονιά ανάλογα
με τα λουλούδια από τα οποία την συλ-
λέγουν τα μελίσσια. Η συνιστώμενη ημε-
ρήσια δόση για τους ενήλικες, είναι μια
κουταλιά της σούπας, ενώ για τα παιδιά
ένα κουταλάκι του γλυκού. Μάλιστα, σε
αντίθεση με τον βασιλικό πολτό μπορεί
να καταναλωθεί με γιαούρτι ή να μπει σε
κάποιο χυμό. Η γύρη πρέπει να διατηρεί-
ται σε ψυγείο και για μεγαλύτερο χρονικό
διάστημα στην κατάψυξη.

Εικόνα 28. Αριστερά
κηρήθρα με μέλι
(Πηγή: cco pixabay)

Εικόνα 29. Δεξιά
Γύρη (Πηγή: cco pixabay)

 | 55

5. ΟΙ ΕΠΟΧΙΑΚΟΙ ΧΕΙΡΙΣΜΟΙ

Η έναρξη της παραγωγικής περιόδου για
τη μελισσοκομία αρχίζει το μήνα Οκτώ-
βριο, μήνας κατά τον οποίο όλες σχεδόν
οι ανθοφορίες και οι μελιτοφορίες έχουν
ολοκληρωθεί οπότε κρίνεται σκόπιμο να
ληφθούν τα απαραίτητα μέτρα από το με-
λισσοκόμο για το σωστό ξεχειμώνιασμα
και να περιοριστούν όσο το δυνατόν οι
απώλειες κατά τη διάρκεια του χειμώνα.

Οκτώβριος

Οι μελισσοκομικοί χειρισμοί του Οκτω-
βρίου διακρίνονται γενικά σε δύο κατη-
γορίες:

99 Την ολοκλήρωση των εργασιών που
σχετίζονται με την παραγωγική περίο-
δο που έληξε ή που λήγει το αργότερο
στο πρώτο 10ήμερο του Νοεμβρίου και

99 Την προετοιμασία των μελισσοσμη-
νών για την επόμενη παραγωγική πε-
ρίοδο που έρχεται, με πρώτο μέλημα
τη δημιουργία συνθηκών κατάλληλων
για καλό ξεχειμώνιασμα.

Σε πολλές περιοχές ο Οκτώβριος άλλο-

τε είναι χειμωνιάτικος και άλλοτε ήπιος
φθινοπωρινός, ο μελισσοκόμος λαμβάνει
λοιπόν υπ’ όψιν του τη δυσμενέστερη πε-
ρίπτωση οπότε προετοιμάζει τα μελίσσια
του για τον επικείμενο χειμώνα, εκτός
εάν μπορεί να επωφεληθεί, λόγω ευνοϊ-
κών κλιματικών συνθηκών, την εκμετάλ-
λευση όψιμων ανθοφοριών ερρείκης και
κουμαριάς για την εκτροφή γόνου και την
ανανέωση του πληθυσμού. Η μέριμνα για
μεταφορά των μελισσιών σε όψιμες αν-
θοφορίες για την εκτροφή γόνου και την
ανανέωση του πληθυσμού των μελισσιών
είναι ίσως το σπουδαιότερο μέλημα του
μελισσοκόμου αυτόν τον μήνα. Αν είχαν
μεταφερθεί τα μελίσσια στα πεύκα από
τα μέσα Αυγούστου ή αρχές Σεπτέμβρι-
ου, για το δεύτερο βάρεμα του πεύκου,
τα μελίσσια τότε δεν έχουν ανανεώσει το
πληθυσμό τους οπότε κρίνεται σκόπιμο η
μεταφορά των μελισσιών από τα πευκο-
δάση και η αναζήτηση γυρεοφόρων ανθο-
φοριών.

Ο Οκτώβριος είναι ο μήνας της παρα-
γωγής του πευκόμελου, είναι επίσης ο μή-

56 |

νας με τις μεγαλύτερες αποδόσεις μελιού
στην Ελλάδα. Οι εκκρίσεις του «εργάτη»,
του Marcalina hellenica, είναι πλουσιότε-
ρες, το μέγεθος του και οι ανάγκες δια-
τροφής του είναι μεγαλύτερες, επομένως
και οι εκκρίσεις που εκμεταλλεύονται οι
μέλισσες είναι μεγαλύτερες, η σχετική
υγρασία βρίσκεται σε υψηλά επίπεδα
που ευνοούν την εργασία των μελισσών
στα πεύκα και τη πιο εύκολη συλλογή των
μελιτωμάτων λόγω της υψηλής σχετικής
υγρασίας του περιβάλλοντος που υπάρ-
χει αυτή την εποχή. (Τσέλλιος Δ., 2010)

Νοέμβριος

Κατά το μήνα Νοέμβριο θα πρέπει να λη-
φθούν ορισμένα μέτρα και να γίνουν κά-
ποιες ενέργειες όπως:

99 Να υπάρχουν αρκετά αποθέματα με-
λιού και γύρης μέσα στην κυψέλη.
Ανάλογα με τη διάρκεια του χειμώνα
ο κάθε μελισσοκόμος πρέπει να γνω-
ρίζει τον ελάχιστο αριθμό πλαισίων με
μέλι που πρέπει ν΄αφήσει στα μελίσ-
σια για τη συγκεκριμένη περιοχή που
ξεχειμωνιάζει τα μελίσσια του. Όμως
και για τις πλέον ευνοϊκές συνθήκες
της χώρας μας, δεν πρέπει ν’ αφήνου-
με λιγότερα από 4 πλαίσια μελιού για

κάθε μελίσσι.

99 Να έχει ήδη ανανεωθεί ο πληθυσμός
των εργατριών και κατά το μεγαλύτερο
μέγεθος ο πληθυσμός αυτός να αποτε-
λείται από νέες μέλισσες που εκκολά-
φθηκαν αργά το φθινόπωρο.

99 Η τοποθέτηση των μελισσιών για ξε-
χειμώνιασμα θα πρέπει να γίνει σε
περιοχές που είναι προφυλαγμένες
από τους Βόρειους ανέμους. Θα ήταν
καλύτερα να υπάρχει μικρή κλίση στο
έδαφος και οι κυψέλες να τοποθετού-
νται σε νότια έκθεση και γενικότερα σε
θέσεις με τη μεγαλύτερη δυνατή ηλι-
οφάνεια.

99 Θα πρέπει να περιορίσουμε την εί-
σοδο της κυψέλης με τη τοποθέτηση
της χειμερινής πόρτας για να αποτρέ-
ψουμε την είσοδο σε ποντικούς και
άλλους εχθρούς. Οι εχθροί αυτοί που
μπορούν να εισέλθουν κατά τη διάρ-
κεια του χειμώνα μέσα στη κυψέλη και
να δημιουργήσουν τη δική τους φωλιά
ανενόχλητοι διότι το μελίσσι κάτω από
τους 12oC δημιουργεί τη χειμωνιάτικη
μελισσόσφαιρα.

99 Θα πρέπει να αφαιρέσουμε τα πλαίσια
που δεν καλύπτουν οι μέλισσες προ-

ΟΙ ΕΠΟΧΙΑΚΟΙ ΧΕΙΡΙΣΜΟΙ | 57

τού δημιουργήσουν τη χειμωνιάτικη
μελισσόσφαιρα. Πρέπει να θυμόμα-
στε ότι η παραμονή άδειων κηρηθρών
στις κυψέλες επηρεάζει αρνητικά την
ανάπτυξη της μελισσόσφαιρας και δεν
αφήνει το μελίσσι να ζεστάνει αποτε-
λεσματικά το χώρο του.

99 Μετά τον τελευταίο τρύγο, αποθηκεύ-
ουμε τις κηρήθρες που περισσεύουν
εξασφαλίζοντας την προστασία τους
από τον κηρόσκωρο και τα ποντίκια.
Αποτελεσματική είναι η αποθήκευ-
ση των άδειων κηρηθρών σε ψυχρά
μέρη σε θερμοκρασίες μικρότερες των
10οC ή σε συνθήκες ψύξης (ψυγεία
οικιακά ή επαγγελματικά) (θ<5οC για
20 ημέρες) ή κατάψυξης (θ<-7οC για 4
ώρες). Μετά την εφαρμογή χαμηλών
θερμοκρασιών, μπορούμε να προστα-
τεύσουμε τις κηρήθρες στην αποθήκη
τυλίγοντας αυτές σε σελοφάν, ή βάζο-
ντας αυτές μέσα σε σακούλες, ώστε να
μην ύπαρξη νέα προσβολή, κάποιος
άλλος κηρώσκορος να μη μπορέσει να
γεννήσει νέα αυγά. (Τσέλλιος Δ., 2010)

Δεκέμβριος

Την περίοδο αυτή η δουλειά του μελισ-
σοκόμου εστιάζεται κυρίως στις πωλήσεις

του παραγόμενου μελιού και σε εργασίες
εντός της μελισσοκομικής αποθήκης.
Έτσι ο μελισσοκόμος την περίοδο αυτή
ασχολείται με:

99 το λιώσιμο των κεριών, των απολεπι-
σμάτων της χρονιάς που έχει ολοκλη-
ρωθεί και των παλιών κηρηθρών που
χρειάζονται αντικατάσταση λόγω πα-
λαιότητας.

99 την απολύμανση των κυψέλων που χά-
θηκαν κατά τη διάρκεια του φθινοπώ-
ρου ή των μικρών μελισσιών που συ-
νενώθηκαν τον Σεπτέμβριο και έχουν
περισσέψει οι κυψέλες αυτές ώστε να
είναι έτοιμες για τη νέα μελισσοκομι-
κή χρονιά.

99 το βάψιμο των κυψελών και τη συντή-
ρηση τους.

99 η συρμάτωση των πλαισίων

Ιανουάριος

Σε περιοχές με ήπιο χειμώνα κατά το τέ-
λος Ιανουάριου οι μέλισσες πραγματο-
ποιούν πτήσεις κυρίως για την μεταφορά
νερού και γύρης στην κυψέλη. Σ’ αυτές
τις περιοχές συνήθως τον Ιανουάριο τα
μελίσσια έχουν ξεκινήσει ήδη το γόνο. Η
φρέσκια γύρη αυτή την εποχή είναι πολύ

58 |

σημαντική για την διατήρηση γόνου στα
μελίσσια. Όμως ενώ για τη γύρη υπάρχει
απόθεμα στην κυψέλη, ο μελισσοκόμος
θα πρέπει να ελέγξει και να εκτιμήσει τα
αποθέματα μελιού και τροφών, ώστε εάν
χρειαστεί να τροφοδοτήσει τα μελίσσια
με στερεή τροφή είτε, ζυμωτή τροφή είτε,
τροφή τύπου βανίλιας.

Ο Ιανουάριος επίσης ευνοεί για όλες
τις περιοχές της χώρας μας τις εργασίες
στην μελισσοκομική αποθήκη.

Οι εργασίες αυτού του μήνα με την
επισκευή των κυψελών που έχουν υπο-
στεί φθορές, το συρμάτωμα πλαισίων
και τη απολύμανση του μελισσοκομικού
υλικού. Για το συρμάτωμα των πλαισίων
πρέπει απλώς να περνάμε τα σύρματα (η
πιο χρονοβόρα εργασία) και να τα δένου-
με όταν θα τα χρειασθούμε την άνοιξη,
γιατί αν δεθούν τον χειμώνα το καλοκαίρι
θα έχουν χαλαρώσει.

Φεβρουάριος

Είναι ο μήνας της πρώτης επιθεώρησης
των μελισσιών. Η πρώτη γενική επιθεώ-
ρηση του μελισσοκομείου πραγματοποι-
είται στα μέσα του μήνα αυτού και είναι
από τις βασικότερες μελισσοκομικές ερ-
γασίες.

Κατά την επιθεώρηση θα πρέπει να
ελέγξουμε:

99 την παρουσία της βασίλισσας, εάν γεν-
νά και την γενικότερη εμφάνιση του
γόνου

99 τον πληθυσμό των μελισσών (τα πλαί-
σια που πατάει το μελίσσι)

99 την έκταση του γόνου, σε αριθμό πλαι-
σίων και να γίνει μια γενική εκτίμηση
της επιφάνειας που καλύπτει

99 την εκτίμηση των αποθεμάτων τρο-
φών και μελιού, ίσως χρειάζονται τα
μελίσσια μας τροφοδότηση με στερεή
τροφή πάντα αυτή τη περίοδο.

99 Και τον έλεγχο για συμπτώματα νοσε-
μίασης.

Στερεή τροφή είτε ζυμωτή, είτε τύπου
βανίλιας θα χρησιμοποιήσουμε για τρο-
φοδότηση, όταν στην επιθεώρηση διαπι-
στώσουμε ότι τα πλαίσια που καλύπτουν
οι μέλισσες δεν έχουν μέλι σφραγισμένο
στα στεφανώματα, θα πρέπει να υπάρ-
χουν τουλάχιστον τέσσερα με πέντε πλαί-
σια με σφραγισμένο μέλι για να μην τρο-
φοδοτήσουμε τα μελίσσια. (Τσέλλιος Δ.,
2010)

ΟΙ ΕΠΟΧΙΑΚΟΙ ΧΕΙΡΙΣΜΟΙ | 59

Εικόνα 30. Το μελισσοκομείο (Φωτογραφικό Αρχείο: Παπαδόπουλος Αθανάσιος)

Μάρτιος

Ο Μάρτιος θεωρείται για τη μελισσοκο-
μία όλης της χώρας μας, ο πρώτος μήνας
του έτους με σταθερή άνοδο της δυνα-

μικότητας του μελισσιού, που δύσκολα
ανακόπτεται μέχρι να πλησιάσουμε στη
περίοδο εκμετάλλευσης της πρώτης κύ-
ριας ανθοφορίας. Στα τέλη Φεβρουαρίου

60 |

αρχές Μαρτίου βρίσκεται στο χαμηλότε-
ρο σημείο πληθυσμιακά, μια κρίσιμη πε-
ρίοδος για το μελίσσι, στη συνέχεια της
οποίας αυξάνει εντυπωσιακά, μέχρι τα
τέλη Μαΐου και αρχές Ιουνίου, οπότε και
φθάνει στην μέγιστη πληθυσμιακή του
τιμή. Οι απώλειες του χειμώνα έχουν σχε-
δόν τελειώσει και αφού μετρήσουμε τα
μελίσσια που έχουν ξεχειμωνιάσει, μπο-
ρούμε να υπολογίσουμε την αύξηση του
αριθμού των μελισσιών στην οποία θα
προχωρήσουμε τον επόμενο μήνα. Αυτό
το μήνα ανθίζει και η αμυγδαλιά, ένα με-
λισσοκομικό δέντρο, ιδιαίτερα χρήσιμο
αυτή την περίοδο για την ανάπτυξη των
μελισσιών μας.

Απρίλιος

Ο μελισσοκόμος θα πρέπει να είναι έτοι-
μος και ενήμερος για την κατάσταση κάθε
μελισσιού ώστε να προσθέσει τις ανά-
λογες άδειες κηρήθρες έγκαιρα ώστε να
προλαμβάνει τη γρήγορη ανάπτυξη των
μελισσιών. Τα πρώτα πατώματα με άδειες
κηρήθρες τοποθετούνται αυτή την εποχή
και προς το τέλους του μήνα αυτού μπο-
ρούμε εάν οι συνθήκες το επιτρέπουν να
χτίσουμε τις νέες κηρήθρες μας. Εάν σκο-
πεύουμε να κάνουμε βασιλοτροφία τον

Μάιο, πρέπει από τον Απρίλιο να διαλέ-
ξουμε τα μελίσσια, στα οποία θα δώσου-
με πλαίσια χωρίς φύλλο κηρήθρας, για
την εκτροφή κηφήνων. Υπενθυμίζεται ότι,
οι κηφήνες πρέπει να προηγηθούν κατά
20 περίπου μέρες έναντι των βασιλισ-
σών (με αφετηρία τη γέννηση του αυγού)
ώστε να συμπέσει χρονικά η ωριμότη-
τά τους για γονιμοποίηση. Η άνοδος της
θερμοκρασίας, η προοδευτική αύξηση
της ημερήσιας ηλιοφάνειας, η επαρκής
εδαφική υγρασία από τις χειμωνιάτικες
και ανοιξιάτικες βροχές, «ζωντανεύουν»
τη φύση, αυξάνουν σημαντικά το ρυθμό
ωοτοκίας της βασίλισσας και αναπτύσσο-
νται πολύ γρήγορα τα μελίσσια.

Ο μελισσοκόμος με τη σειρά του έχει
πολλές εργασίες να κάνει που θα σημα-
δέψουν την επιτυχία αυτής της χρονιάς.
Επιθεωρεί τακτικά τα μελίσσια του για να
προλάβει τις ανάγκες τους σε νέα φύλ-
λα κηρήθρας ή πρόσθετου χώρου για
την επέκταση της γονοφωλιάς, προσθή-
κη ορόφων, πρόληψη και καταστολή της
σμηνουργίας. Μεταφέρει τα μελίσσια του
σε περιοχές με πλούσια νεκταροέκκριση
για την κάλυψη των μεγάλων αναγκών
των σμηνών σε τροφές, για την εκτροφή
του γόνου, την δημιουργία αποθεμάτων

ΟΙ ΕΠΟΧΙΑΚΟΙ ΧΕΙΡΙΣΜΟΙ | 61

για τον επόμενο μήνα και σε μερικές πε-
ριπτώσεις την πραγματοποίηση πρώιμου
τρύγου μελιού στα τέλη Απριλίου. Θα
πρέπει ο μελισσοκόμος να ελέγχει τακτι-
κά για την εκδήλωση ασθενειών όπως
τη βαρρόα και τη νοσεμίαση, αυτόν τον
μήνα προσέχουμε και για την εμφάνιση
της ευρωπαϊκής σηψηγονίας καθώς και
της ασκοσφαίρωσης. Τα μελίσσια που θα
παρουσιάσουν ασθένειες του γόνου τα
απομονώνουμε και φυσικά τα αποκλεί-
ουμε από οποιοδήποτε πρόγραμμα αύξη-
σης και βασιλοτροφίας.

Μάιος

Το φρέσκο νέκταρ και η γύρη έρχονται
στην κυψέλη σε μεγαλύτερες ποσότη-
τες, η βασίλισσα γεννά τα περισσότερα
αυγά από κάθε άλλη περίοδο του έτους,
καινούριες κηρήθρες χτίζονται, ο αριθ-
μός των κηφήνων αυξάνει και εμφανί-
ζονται τα πρώτα βασιλικά κελιά. Όλα τα
παραπάνω θα έχουν φυσική κατάληξη
τη σμηνουργία και τον πολλαπλασιασμό
του είδους, σαν υπεροργανισμό. Ο μή-
νας των λουλουδιών για πολλές περιοχές
της χώρας μας είναι δύσκολος και κρίσι-
μος μήνας έρχεται μετά από ένα μήνα με
εκτεταμένη εκτροφή γόνου στα μελίσσια

με αποτέλεσμα να έχουν αυξημένες απαι-
τήσεις σε διατροφή των ακμαίων μελισ-
σών καθώς και του γόνου, που φυσικά
συνεχίζεται σε πολλά πλαίσια. Τον Μάιο
ο πληθυσμός του μελισσιού είναι στο
ανώτατο σημείο, τα αγριοτρίφυλλα και το
παλιούρι είναι κάποιες από τις ανθοφο-
ρίες που βρίσκονται σε εξέλιξη την περί-
οδο αυτή και οι εργασίες των μελισσιών
και των μελισσοκόμων είναι αυξημένες.
Γίνονται τακτικές επιθεωρήσεις η φυσι-
κή σμηνουργία συνεχίζεται, η παραγωγή
νέων βασιλισσών ξεκινάει στις αρχές του
μήνα και συνεχίζεται μέχρι το καλοκαίρι,
η παραγωγή βασιλικού πολτού και η συλ-
λογή της γύρης ευνοούνται την περίοδο
αυτή. Σε χρονιές με υψηλές βροχοπτώ-
σεις, που ευνοούν την νεκταροέκκριση,
αυξάνεται ο κίνδυνος των ανεξέλεγκτων
σμηνουργιών, ανεπιθύμητο φαινόμενο
φυσικό και αναγκαίο μεν, αλλά επιζήμιο
δε, αφού μειώνεται πολύ ο πληθυσμός
των μελισσιών λόγω των αφεσμών και χά-
νεται η μελλοντική παραγωγή. (Τσέλλιος
Δ., 2016)

Ιούνιος

Γενικά ο Ιούνιος είναι ο μήνας συλλογής
μελιών, όπου θα βγούνε κερδισμένα τα

62 |

μελίσσια μεγάλης δυναμικότητας σε πλη-
θυσμούς. Αυτά θα μαζέψουν το περισσό-
τερο μέλι, ακόμη και σε μικρής διάρκειας
ανθοφορίες. Η προετοιμασία λοιπόν των
μελισσιών μας από τον προηγούμενο
μήνα θα μας δώσει όσο το δυνατόν καλύ-
τερα αποτελέσματα. Τα μέλια που συλλέ-
χθηκαν καθ’ όλη την ανοιξιάτικη ανθοφο-
ρία και συμπληρώθηκαν τον Ιούνιο από
διάφορες ανθοφορίες, όπως του παλιου-
ριού και των άγριων τριφυλλιών. Η σύνθε-
ση του μελιού αυτού διαφέρει από τόπο
σε τόπο, είναι όμως κατά κανόνα αρωμα-
τικά εύγεστα και ανοιχτόχρωμα μέλια τα
οποία προτιμώνται από τους καταναλω-
τές. Αντίθετα το μέλι από καστανιά που
ανθίζει αρχές Ιουνίου είναι σκουρόχρωμο
και με ιδιάζουσα γεύση, όμως η καστανιά
είναι ένα πολύ σημαντικό μελισσοκομικό
φυτό διεγείρει πολύ το ρυθμό ωοτοκίας
της βασίλισσας, αυξάνει πολύ τα μελίσ-
σια και η γύρη είναι ιδιαίτερα δυναμωτι-
κή για τις μέλισσες.

Ιούλιος - Αύγουστος

Οι δύο μήνες του καλοκαιριού, ο Ιούλιος
και ο Αύγουστος, είναι η κρισιμότερη πε-
ρίοδος για τη μελισσοκομία της Ελλάδας.
Αυτό ισχύει για όλη τη χώρα, παρά τις δι-

αφορές του εδάφους και τις γεωγραφικές
ιδιαιτερότητες, νησιά, ορεινές περιοχές,
πεδιάδες, κ.α. δημιουργούν μικροκλίμα-
τα που επηρεάζουν διαφορετικά την εξέ-
λιξη των μελισσιών.

Την περίοδο αυτή πρέπει στο μελισ-
σοκομείο μας να εξασφαλίσουμε το νερό,
το οποίο ειδικά τώρα είναι σωτήριο, σε
πολλές περιπτώσεις και κατ’ επέκταση θα
πρέπει να εξασφαλίσουμε την προστασία
των μελισσιών από τον καύσωνα:

99 Τοποθετούμε μια ποτίστρα με καθαρό
νερό το οποίο ανανεώνουμε τακτικά

99 Αφήνουμε ανοιχτές τις εισόδους των
κυψελών σε όλο τους το μήκος

99 Βάφουμε τα καπάκια των κυψελών με
λευκό χρώμα για να περιορίσουμε τη
αύξηση της θερμοκρασίας στο εσωτε-
ρικό της κυψέλης

Οι επιλογές μας για ανθοφορίες είναι:

1. Ορεινά μέρη για όψιμες ανθοφορίες

2. Πευκοδάση για το πρώτο βάρεμα του
πεύκου

3. Κάμπος για εκμετάλλευση καλλιεργού-
μενων ανθοφοριών (ηλίανθου, βαμ-
βακιού, καλαμποκιού)

Τα βουνά διατηρούν έντονη βλάστηση

ΟΙ ΕΠΟΧΙΑΚΟΙ ΧΕΙΡΙΣΜΟΙ | 63

και συντηρούν τα μελίσσια για ανθοφο-
ρίες βαμβακιού, και μελιτοφορίες πρώι-
μου πεύκου. Ο κάμπος και οι πεδιάδες με
βαμβάκι, μηδική, ηλίανθους ή καλαμπόκι
μπορεί να δώσουν μεγάλες αποδόσεις,
έχοντας όμως μεγάλο το ρίσκο λόγω ψε-
κασμών με εντομοκτόνα και τις ανάλογες
απώλειες του πληθυσμού των μελισσιών.
Ο πολύκομπος, ευκάλυπτο όψιμο, λυγα-
ριά, βελανιδιές, γλυκάνισος, τριφύλλι, εί-
ναι από τα φυτά που μας βοηθάνε πολλή
αυτή την δύσκολη περίοδο. Τον Αύγουστο
στα μεγαλύτερα υψόμετρα, ξεκινά την
ανθοφορία το φθινοπωρινό ρείκι, για να
πετύχει όμως απαιτούνται καλοκαιρινές
βροχές, που γενικώς σπανίζουν.

Σεπτέμβριος

Ο πρώτος μήνας του φθινοπώρου από
μελισσοκομικής πλευράς, παρουσιάζει
αρκετό ενδιαφέρον. Οι καλοκαιρινοί τρύ-
γοι έχουν τελειώσει και ολοκληρώθηκε η
παραγωγή μελιού στο βαμβάκι όπως και
σε περιοχές όπου κυρίαρχες ανθοφορίες
είναι τα αγριοτρίφυλλα, το τσάι του βου-
νού, ο ηλίανθος, η βελανιδιά κ.α. Ακόμη
και η πρώτη περίοδος μελιτοέκκρισης
του πεύκου (τέλη Ιουλίου – τέλος Αυγού-
στου) έχει τελειώσει και οι μελισσοκόμοι

περιμένουν το δεύτερο δεκαήμερο του
Σεπτεμβρίου όπου ξεκινάει το δεύτε-
ρο βάρεμα του πεύκο. Οι εκκρίσεις του
«εργάτη», του Marcalina hellenica, είναι
πλουσιότερες, η σχετική υγρασία βρίσκε-
ται σε υψηλά επίπεδα που ευνοούν την
εργασία των μελισσών στα πεύκα και την
πιο εύκολη συλλογή των μελιτωμάτων
λόγω της υψηλής σχετικής υγρασίας του
περιβάλλοντος που υπάρχει αυτή την
εποχή.

Περιορισμός της έκτασης (του χώρου)
του μελισσιού με γνώμονα ότι ο αριθμός
των κηρηθρών πρέπει να είναι τόσος,
όσος μπορούν οι μέλισσες να καλύψουν
για σωστή εκτροφή γόνου, αποθήκευση
τροφών, καθαρισμό και προστασία, το
Σεπτέμβριο ελαττώνουμε τον αριθμό των
πλαισίων μετά τους καλοκαιρινούς τρυ-
γητούς, αφού και λόγω εποχής ο ρυθμός
ωοτοκίας της βασίλισσας περιορίζεται
και κατεβάζουμε από τα μελίσσια μας
σχεδόν όλα τα πατώματα (τους δεύτε-
ρους ορόφους που είχαμε τοποθετήσει
κατά το μήνα Απρίλιο). Την εποχή αυτή η
επάρκεια γύρης είναι σημαντικότερη και
απ’ αυτή του μελιού. Φροντίζουμε να μην
αφαιρούμε με τον τρυγητό πλαίσια με
γύρη, να τα επιστρέψουμε μετά τον τρύγο

64 |

του μελιού. Μετά το πέρας της συλλογής
του πευκόμελου και περίπου 45 ημέρες
το πολύ μετά τη μεταφορά των μελισσών
μας στα πευκοδάση, θα πρέπει να μετα-
φέρουμε εκ νέου τα μελίσσια μας σε πε-
ριοχές με γυρεοφόρες ανθοφορίες όπως
αυτές της ερρείκης, του πολυκόμπου και
αργότερα της κουμαριάς. Αν παρά τα
ανωτέρω εκτιμούμε ότι η γύρη δεν επαρ-
κεί (έχοντας εμπειρία από τις τοπικές ιδι-
αίτερες συνθήκες) τότε τροφοδοτούμε με
υποκατάστατο γύρης. Κατάλληλες ανθο-
φορίες της ερείκης βρίσκονται σε υψώμα-
τα μετά από βροχές τον Αύγουστο, μέτρι-
ες μέγιστες θερμοκρασίες και δροσερές
νύχτες. Οι ανθοφορίες του πολύκομπου
βρίσκονται στα θερισμένα σταροχώραφα
με μέλι πολύ καλής ποιότητας για διατρο-
φή των μελισσιών, αλλά σκούρο με ιδιαί-
τερη γεύση και γρήγορη κρυστάλλωση.

Μετά τον τρυγητό πάντοτε κάνουμε
διαχωρισμό των κηρηθρών. Ξεχωρίζουμε

τις πολύ παλιές και κατεστραμμένες κη-
ρήθρες για λιώσιμο και παραγωγή κεριού.
Τις λιώνουμε χωριστά από τα απολεπί-
σματα γιατί πάντοτε το κερί βγαίνει σκου-
ρόχρωμο, ενώ μέχρι να φθάσουμε στη
διαδικασία αυτή τις προφυλάσσουμε από
τον κηρόσκωρο αφού τις διατηρήσουμε
στην κατάψυξη για μερικές ώρες. Από τις
χρήσιμες κηρήθρες που απομένουν, αν
είναι περισσότερες απ’ όσες χρειάζονται
τα μελίσσια μας αυτή την περίοδο, διαλέ-
γουμε για επιστροφή στα μελισσοσμήνη
όσες έχουν γύρη και τις πλέον σκοτεινό-
χρωμες. Αυτή την περίοδο η προτίμηση
των μελισσιών για εκτροφή γόνου και
αποθήκευση μελιού στρέφεται στις πιο
«ζεστές» μαύρες κηρήθρες. Οι υπόλοιπες
που απομένουν θα ξαναχρησιμοποιη-
θούν πιθανότατα την ερχόμενη άνοιξη και
η προφύλαξή τους από τον κηρόσκωρο εί-
ναι απαραίτητη. (Τσέλλιος Δ., 2016)

ΟΙ ΕΠΟΧΙΑΚΟΙ ΧΕΙΡΙΣΜΟΙ | 65

6. ΚΥΡΙΟΤΕΡΑ ΜΕΛΙΣΣΟΚΟΜΙΚΑ ΦΥΤΑ
Ακακία

99 Robinia pseudoacacia

99 Άνθηση Απρίλιος

99 Δίνει νέκταρ και γύρη

Εικόνα 31.
(Πηγή: cco pixabay)

66 |

Αμυγδαλιά

Εικόνα 32. (Πηγή: cco pixabay)

99 Άνθηση το χειμώνα Ιανουάριο-Μάρτιο

99 Γίνει νέκταρ και γύρη

99 Δυναμώνει πολύ τα μελίσσια

ΟΙ ΕΠΟΧΙΑΚΟΙ ΧΕΙΡΙΣΜΟΙ | 67

Ανοιξιάτικο ρείκι

Εικόνα 33. (Πηγή: cco pixabay)

99 Αυτοφυής θάμνος

99 Άνθηση μέσα Φεβρουαρίου-τέλη Μαΐου

99 Δίνει νέκταρ και γύρη

99 Διεγείρει και δυναμώνει πολύ τα μελίσσια

68 |

Βαμβάκι

Εικόνα 34. (Πηγή: cco pixabay)

99 Καλλιεργούμενο φυτό

99 Άνθηση Ιούλιος - Αύγουστος

99 Δίνει γύρη και νέκταρ

99 Αντιοξειδωτικά ισοδύναμα με το μέλι Manuka

ΟΙ ΕΠΟΧΙΑΚΟΙ ΧΕΙΡΙΣΜΟΙ | 69

Βελανιδιά

Εικόνα 35. (Πηγή: cco pixabay)

99 μέλι μελιτώματος

99 «μελώνει» το φύλλωμα και ο καρπός Ιούνιο-Αύγουστο

99 σκουρόχρωμο μέλι

99 τα μελίσσια δεν είναι μετά τη βελανιδιά δραστήρια στα πεύκα

70 |

Γαϊδουράγκαθο

Εικόνα 36. (Πηγή: cco pixabay)

99 Silybum marianum

99 Μονοετές-διετές φυτό

99 Άνθηση Ιούνιος - Αύγουστος

99 Μελισσοτροφικό

99 Αυτοφύεται σε χέρσα μέρη

ΟΙ ΕΠΟΧΙΑΚΟΙ ΧΕΙΡΙΣΜΟΙ | 71

Έλατο

Εικόνα 37. (Πηγή: cco pixabay)

99 Μέλι μελιτώματος

99 Ορεινές περιοχές Ευρυτανίας, Πίνδου,
του Ολύμπου, από τα βουνά Μαίναλο,
Πάρνωνα και Χελμό στην Πελοπόννη-
σο και από την Πάρνηθα στην Aττική.

99 Ξεχωρίζει για τη χαρακτηριστική του

εμφάνιση

99 Στη Bυτίνα Aρκαδίας ξεχωρίζει λόγω
των κρεμ ανταυγειών «Bανίλια ελάτης»

99 Cinara confinis και Physokermes hemi-
cryfus

99 Μελιτοφορία Ιούνιος

72 |

Ερρείκη

Εικόνα 38. (Πηγή: cco pixabay)

99 Ή σουσούρα

99 Άνθηση Σεπτέμβριο - Νοέμβριο

99 Άνθη ροδόχρωμα και όχι λευκά όπως
το ανοιξιάτικο ρείκι

99 Δίνει γύρη και νέκταρ

99 Δυναμώνει και βοηθάει στο ξεχειμώ-
νιασμα

ΟΙ ΕΠΟΧΙΑΚΟΙ ΧΕΙΡΙΣΜΟΙ | 73

Ηλίανθος

Εικόνα 39. (Πηγή: cco pixabay)

99 Καλλιεργούμενο φυτό

99 Άνθηση Ιούνιο - Ιούλιο

99 Δίνει μεγάλη ποσότητα νέκταρος αλλά
χαμηλής εμπορικής αξίας

99 Κρυσταλλώνει αμέσως μετά τον τρύγο

74 |

Θυμάρι

Εικόνα 40. (Πηγή: cco pixabay)

99 Thymus sibthorpii

99 Πολυετής πόα

99 Άνθηση Μάιος - Ιούνιος

99 Από τα κυριότερα μελισσοτροφικά

99 Μεγάλη πηγή νέκταρος (10% της Ελλη-
νικής παραγωγής)

99 Αυτοφύεται στα περισσότερα νησιά
του Αιγαίου, στην Κρήτη, στην Πελο-
πόννησο και στην Στερεά Ελλάδα

ΟΙ ΕΠΟΧΙΑΚΟΙ ΧΕΙΡΙΣΜΟΙ | 75

Καστανιά

Εικόνα 41. (Πηγή: cco pixabay)

99 Castanea sativa

99 Δένδρο μεγάλου μελισσοκομικού ενδιαφέροντος

99 Δίνει γύρη και νέκταρ

99 Δυναμώνει πολύ τα μελίσσια

99 Άνθηση Ιούνιος

76 |

Κουμαριά

99 Αειθαλής θάμνος

99 Άνθηση τέλη Οκτω-
βρίου με αρχές Νοεμ-
βρίου

99 Δίνει νέκταρ και γύρη

99 Βοηθάει στο ξεχειμώ-
νιασμα

99 Χρειάζεται προσοχή
στο «ξίνισμα» του νέ-
κταρος

Εικόνα 42.
(Φωτογραφικό Αρχείο:

Παπαδόπουλος
Αθανάσιος)

ΟΙ ΕΠΟΧΙΑΚΟΙ ΧΕΙΡΙΣΜΟΙ | 77

Λεβάντα

Εικόνα 43. (Πηγή: cco pixabay)

99 Lavandula vera

99 Μικρός αειθαλής θάμνος

99 Ευδοκιμεί σε υψόμετρο πάνω 500 μέτρα

99 Άνθηση Ιούνιος - Ιούλιος

99 Μελισσοτροφικό

99 Παραγωγή μελιού λεβάντας εξαιρετικής ποιότητας

78 |

Παλιούρι

Εικόνα 44. (Φωτογραφικό Αρχείο: Παπαδόπουλος Αθανάσιος)

99 Ή τσαλί

99 Paliurus spina

99 Πολύ αγκαθωτός, όρθιος θάμνος

99 Άνθηση Μάιος

99 Ιδιαίτερα σημαντικό μελισσοκομικό φυτό

99 Δίνει γύρη και νέκταρ

ΟΙ ΕΠΟΧΙΑΚΟΙ ΧΕΙΡΙΣΜΟΙ | 79

Πεύκο

Εικόνα 45. (Πηγή: cco pixabay)

99 65% της παραγωγής του μελιού στην Ελλάδα

99 Δίνει μόνο μέλι

99 Είναι μέλι μελιτώματος

99 Βόρεια Eύβοια, Xαλκιδική, Θάσος, Σκόπελος, Zάκυνθος και Pόδος

99 Μελιτοφορία Απρίλιος, Ιούλιος και Σεπτέμβριο - Οκτώβριο

99 Υπεύθυνο Messalina hellenica

80 |

Πολύκομπος

Εικόνα 46. (Πηγή: Tokoukouli)

99 Ανθίζει στα τέλη του καλοκαιριού και
όλους τους μήνες του φθινοπώρου

99 το μέλι που παράγεται από τον πολύ-
κομπο είναι το πλουσιότερο σε ένζυμα

ελληνικό μέλι,

99 έχει έντονη οσμή μαύρο χρώμα και
κρυσταλλώνει πολύ γρήγορα (20 μέ-
ρες μετά τον τρύγο).

ΟΙ ΕΠΟΧΙΑΚΟΙ ΧΕΙΡΙΣΜΟΙ | 81

Πορτοκαλιά

Εικόνα 47. (Πηγή: cco pixabay)

99 Πορτοκαλιά Citrus sinensis

99 Αειθαλή δένδρο

99 Άνθηση Απρίλιος - Μάιος

99 Μεγάλη παραγωγή μελιού (10% της
Ελληνικής παραγωγής)

99 Περιοχές Λακωνίας, Άργους, Ηπείρου

82 |

Τσάι του βουνού

Εικόνα 48. (Πηγή: cco pixabay)

99 Sideritis scardica

99 Πολυετής πόα

99 Άνθηση Ιούλιος - Αύγουστος

99 Αυτοφύεται σε βραχώδη μέρη με υψό-
μετρο πάνω από 1000μέτρα

ΟΙ ΕΠΟΧΙΑΚΟΙ ΧΕΙΡΙΣΜΟΙ | 83

Φακελωτή

Εικόνα 49. (Πηγή: cco pixabay)

99 Phacelia tanacetifolia

99 Ετήσιο ποώδες φυτό

99 Προσαρμοσμένο σε ξηροθερμικές περιοχές

84 |

Φασόλι

Εικόνα 50. (Φωτογραφικό Αρχείο: Παπαδόπουλος Αθανάσιος)

99 Καλλιεργούμενο φυτό στη Καστοριά, στις Πρέσπες κ.α.

99 Δίνει και νέκταρ και γύρη

99 Προσοχή στα εντομοκτόνα

ΟΙ ΕΠΟΧΙΑΚΟΙ ΧΕΙΡΙΣΜΟΙ | 85

ΠΑΡΑΡΤΗΜΑ Ι
Όλες οι εικόνες είναι προσωπικό αρχείο
(Πηγή: Παπαδόπουλος Αθανάσιος)

Εικόνα 51. Μονές κυψέλες με διαιρούμενη βάση και χειμερινά πορτάκια

86 |

Εικόνα 52. Πλαίσιο κηρήθρας με σφραγισμένο γόνο και στο
επάνω μέρος της σφραγισμένο μέλι «στεφανώματα»

ΟΙ ΕΠΟΧΙΑΚΟΙ ΧΕΙΡΙΣΜΟΙ | 87

Εικόνα 53. Πλαίσιο κηρήθρας με ανοιχτό γόνο και με τη βασίλισσα που
προσπαθεί να μιμηθεί τις εργάτριες άλλα την προδίδει η κοιλιά της

88 |

Εικόνα 54. Πλαίσιο κηρήθρας με γύρη, ανοιχτό γόνο και σφραγισμένο μέλι

ΟΙ ΕΠΟΧΙΑΚΟΙ ΧΕΙΡΙΣΜΟΙ | 89

Εικόνα 55. Πλαίσιο κηρήθρας σφραγισμένο όλο με μέλι έτοιμο για τρύγο

90 |

Εικόνα 56. Πλαίσιο κηρήθρας από αριστερά προς τα δεξιά
παρατηρούμε μέλι ανοιχτό, γύρη και σφραγισμένο γόνο

ΟΙ ΕΠΟΧΙΑΚΟΙ ΧΕΙΡΙΣΜΟΙ | 91

Εικόνα 57. Ηλεκτροφόρος περίφραξη για την προστασία των μελισσιών από τις αρκούδες

92 |

Εινόνα 58. Διόροφες κυψέλες, διάταξη κυψελών σε διάφορα
σχήματα για τον περιορισμό της παραπλάνησης

ΟΙ ΕΠΟΧΙΑΚΟΙ ΧΕΙΡΙΣΜΟΙ | 93

Εικόνα 59. Τεχνητά βασιλικά κελιά είτε για παραγωγή βασιλικού
πολτού και είτε για παραγωγή βασιλισσών

94 |

Εικόνα 60. Τριόροφη κυψέλη με διάφραμμα βασιλίσσης που περιορίζει
τη βασίλισσα στο πρώτο και στο δευτερο πάτωμα

ΟΙ ΕΠΟΧΙΑΚΟΙ ΧΕΙΡΙΣΜΟΙ | 95

Εικόνα 61. Παραγωγή φύλλων κηρήθρας

 | 97

ΒΙΒΛΙΟΓΡΑΦΙΑ
ΓΟΥΝΑΡΗ ΣΟΦΙΑ, ΒΙΟΛΟΓΙΑ ΤΗΣ ΜΕΛΙΣΣΑΣ

ΓΕΩΠΟΝΟΣ, ΕΡΕΥΝΗΤΡΙΑ ΕΘΙΑΓΕ, 2010

ΘΡΑΣΥΒΟΥΛΟΥ ΑΝΔΡΕΑΣ, ΠΡΑΚΤΙΚΗ ΜΕ-
ΛΙΣΣΟΚΟΜΙΑ, 1996

ΤΣΕΛΛΙΟΣ ΔΗΜΗΤΡΗΣ ΕΠΟΧΙΑΚΟΙ ΧΕΙΡΙΣ-
ΜΟΙ, 2010

ΤΣΕΛΛΙΟΣ Δ & Β, ΤΑ Α… Β ΤΗΣ ΜΕΛΙΣΣΟ-
ΚΟΜΙΑΣ, ΜΕΛΙΣΣΟΚΟΜΙΚΗ ΕΠΙΘΕΩΡΗ-
ΣΗ 2016

ΧΑΡΤΕΡΟΥ ΕΙΡΗΝΗ, ΠΡΟΪΟΝΤΑ ΜΕΛΙΣΣΑΣ:
ΟΙ ΠΡΑΓΜΑΤΙΚΕΣ ΥΠΕΡ-ΤΡΟΦΕΣ, 2010

ΧΑΡΙΖΑΝΗΣ ΠΑΣΧΑΛΗΣ, ΜΕΛΙΣΣΑ ΚΑΙ ΜΕ-
ΛΙΣΣΟΚΟΜΙΚΗ ΤΕΧΝΙΚΗ, 1996

BRITANNICA INC. HONEYBEE LIFE CYCLE,
2013

WINSTON M., THE BIOLOGY OF THE HON-
EY BEE, 1987

