Včelstvo

Vypracoval: Jan Lechner

· Včela medonosná žije v početných společenstvech – včelstvech.

· Včelstvo je z hlediska sociologického rodina, tvořená oplozenou matkou a jejími potomky – dělnicemi a trubci.

· Společně žijí pohromadě nejméně dvě generace včel a je mezi nimi aktivní součinnost.

· Včelstvo jako společenská jednotka se vyvíjelo asi 80 milionů let.

· Plodování včelstev začíná brzy po slunovratu v zimním období, kdy včelstva jsou pod vlivem chladu stažena do zimního chumáče.

· S příchodem jara dochází k výrazné dělbě práce, včely začnou vyletovat pro vodu, pyl a za snůškou.

· Ve vrcholném období rozvoje (začátek července) tvoří včelstvo jedna matka, 300-600 trubců, 50 000 – 60 000 dělnic, vajíčka a plod, zásoby medu a pylu a včelí dílo z vosku.

· Úkolem matky je klást vajíčka a zajišťovat růst a rozmnožování včelstva.

· Trubci mají za úkol osemenit mladé matky.

· Všechny práce ve včelstvu konají dělnice.

· Činnost dělnic je založena na dělbě práce, podmíněné feromony. 

Matka

· Je to oplozená samička kladoucí až 1500 vajíček denně.

· Zpravidla je jedinou kladoucí samičkou, protože včelstva včel medonosných jsou přísně monogynní.

· Jen výjimečně, a to ještě po velmi krátkou dobu, mohou po tiché výměně ve včelstvu žít a klást dvě samičky – matka s dcerou.

· O kladoucí včelí matku pečují mladušky, které kolem ní tvoří 8-26členný doprovod – svitu.

· Matku krmí výměškem hltanových žláz, čistí ji a olizováním jejího těla získávají mateří látku, kterou pak s regurgitovanou potravou předávají dalším dělnicím a tak zajišťují, že mateří látka ve včelstvu koluje.
Mateří látka

· Tvoří ji matka v kusadlové žláze.

· Je to feromon.

· Koluje v potravě a spojuje tisíce jedinců v sociální jednotku – včelstvo.

· Potlačuje rojovou náladu včel a zakládání misek a matečníků.

· Je součástí vůně včelstva.

· Je základem soudržnosti včelstva a dělby práce v něm.
· Zvláště chovné matky osemeněné pomocí technické inseminace jsou základem plemenných chovů včel.
· Včely, které se páří s více 
partnery, produkují podle 
nového zjištění životaschopnější včelstva.
· Po vylíhnutí včelí matka zlikviduje všechny matky před vylíhnutím, které najde. Pokud se vylíhne několik matek současně, začnou mezi nimi boje na život a na smrt.

· Promiskuita včelích královen dlouho mátla vědce. Zvláště poněvadž hledání více samců stojí více času a energie a znamená pro královny větší nebezpečí útoku predátorů.

· Navíc, královně by stačilo sperma od jednoho trubce na celý život.

· Seeley a Tarpy testovali hypotézu, že promiskuita královen zvyšuje odolnost kolonie vůči nemocem zvyšováním genetické rozmanitosti potomstva, dělnic.

· O několik měsíců později byly rozmanitější kolonie od více otců méně postihovány nemocemi.

Jak je to s rozmnožováním včel
· Když se včelám začne zdát, že už se do úlu nevejdou, dojde k rojení a kolonie se rozdělí ve dvě. K rojení nedojde hned. Královna nejprve omezí distribuci mateří látky. To spustí rojovou náladu. Dělnice připraví na okrajích plástve zvláštní buňky, říká se jim matečníky.
Roj
· Roj je vlastně část původního včelstva s původní královnou. Stará královna totiž zhruba s polovinou včel, než se mladá královna vrátí, úl opouští. 

· Možná je dobré připomenout, že rojících se včel bychom se neměli bát. I když v nás vzbuzují hrůzu, je prokázáno, že rojící se včely nebodají. 

· V 5. až 8. dni po vylíhnutí se matka spáří s 6-10 trubci, do úlu se vrací se snubním znaménkem. To jí včely odstraní.

· Po dalších 5-17 dnech matka začne klást vajíčka.

· Se spermiemi, uloženými v semenném váčku, vystačí klást oplozená vajíčka několik let.

· Matky nedokonale osemeněné nebo neosemeněné kladou jen neoplozená vajíčka – jsou trubcokladné.

Trubci
· Včely využívají trubců k udržování optimální teploty v úle, potřebné pro dobrý vývin potomstva. Hlavním jejich posláním je ale oplozovat včelí matky. Za těmito povinnostmi odlétají na tzv. „trubčí shromaždiště“, kam se dostavují matky a trubci z celého okolí a kde dochází k „včelím zásnubám“. Každý sameček–trubec po spáření umírá, matka se vrací zpět do svého úlu a již nikdy trubčí shromaždiště nevyhledává. Pokud se trubec nespáří, umírá jako „bezdomovec“. Včely totiž všechny trubce v době července a srpna doslova vystrkají z úlu.

· Spermatogeneze u trubců probíhá ještě před vylíhnutím.

· Trubci se živí medem.

· Bílkovinná potrava prodlužuje život trubců.

· V červenci nebo v srpnu, když se začne projevovat nedostatek snůšky nektaru nebo medovice, začnou dělnice trubce z úlů vyhazovat. Matka přestane klást do trubčích plástů.

Dělnice

· Jsou velké 12-14 mm a váží kolem 100 mg.

· Rozlišují se mladušky a létavky.

· Mladušky vykonávají všechny práce v úlu, létavky mimo úl.

· To, čím se zabývají středněvěké dělnice, zkoumali Pacheco a Breed (2008).
· Většinou se mladé včely (0-10 dní) zabývají udržováním a stavbou hnízda.

· Většina starších včel (15 dní a více) shání potravu. Z některých se však stanou vojáci (Breed et al. 1990).

· Středněvěké včely (8-17 dnů) pracují na okraji hnízda. Dvě „okrajové“ úlohy jsou dobře prozkoumané – hlídání a odklízení mrtvolek. Pacheco a Breed (2008) přidávají třetí úlohu, větrání u vchodu do hnízda, která je méně známá.

· Dělba práce se jeví alespoň z části předurčená geneticky.

Včelí plod

· Včela medonosná se vyvíjí proměnou dokonalou – holometabolií.

· Ve vývoji je na začátku vajíčko, to se mění v larvu, larva v předkuklu, předkukla v kuklu a nakonec se z buňky líhne dospělá včela – imago.

· První vajíčka klade matka již v lednu, poslední koncem září nebo začátkem října.

Krátce

· Včely jsou schopny počítat do 4.

· Existují pochybnosti, zdali tanec včel cosi symbolizuje.

· Med údajně není tak léčivý, jak se tvrdí.

Zdroje

· Breed, M. D., Robinson, G. E. & Page, R. E. 1990. Division-of-labor during honey-bee colony defense. Behavioral Ecology and Sociobiology, 27, 395-401.

· George F. Michel, Celia L. Mooreová: Psychobiologie, Portál, Praha, 1999

· Pacheco, J., Breed, M. D., 2008. Sucrose-response thresholds and the expression of behavioural tasks by middle-aged honeybee workers, Animal Behaviour,76, 1641-1646. 

· Veselý, V., (2003): Včelařství, Nakladatelství Brázda, Praha.

· http://www.osel.cz/index.php?clanek=2790 – 20. října 2007

· http://www.scienceworld.cz/sw.nsf/biologie – 20. října 2007

· http://www.news.cornell.edu/stories/Dec06/promiscuous.queens.sl.html – 2. listopadu 2008

· http://www.news.cornell.edu/stories/July07/beesPromiscuity.sl.html – 2. listopadu 2008

· http://www.newsdaily.com/stories/tre49p04v-us-australia-science/ - 2. listopadu 2008

· http://www.bbsrc.ac.uk/media/releases/2005/050511_honeybees.html – 2. listopadu 2008

· http://www.scienceworld.cz/sw.nsf/ID/7E3DEA3489E1F71DC1256E9700489BD4?OpenDocument&cast=1 – 2. listopadu 2008

