
front: CYAN MAGENTA YELLOW BLACK

Med
z Hlinecka O medu - recepty Léčivé účinky

VČELAŘENÍ

HLINECKU
na

Med z Hlinecka je
název regionálního pro-
duktu, na jehož vzniku
se podílelo město
Hlinsko ve spolupráci
s hlineckými včelaři.
Jedná se o produkt,
u kterého je kladen
důraz především na pů-
vod a kvalitu.
Hlinecký spolek včelařů má již více než stoletou tradici. Jeho členové
mají včelstva umístěná na Hlinecku, tj. přímo v chráněných krajin-
ných oblastech Žďárských vrchů a Železných hor nebo na jejich roz-
hraní. Krajina, kde se střídají lesní porosty a louky se zemědělskými
plochami, dává předpoklad vzniku kvalitního medu.
Skutečnou kvalitu medu však musí včelaři každoročně doložit labo-
ratorním rozborem akreditované laboratoře. Med musí být z vlastní
produkce, od včelstev umístěných na Hlinecku a plněný do nových obalů
označených povinnými údaji. Jen tak může být označen etiketou Med
z Hlinecka. Med z Hlinecka = záruka kvality a původu medu!

Seznam míst, kde lze zakoupit MED Z HLINECKA:
Bříza Zdeněk	 Petrkov 94	 tel.: 725 601 639
Bříza Pavel	 Rataje 1462 , Hlinsko	 tel.: 723 168 182
Havel Milan	 Purkyňova 424, Hlinsko	 tel.: 602 485 542
Novotný Miroslav	 Taussigova 1235, Hlinsko	 tel.: 776 733 485
Rejda Stanislav	 Čs. armády 1338, Hlinsko	 tel.: 469 313 434
Tláskal Jiří	 Vítanov 91		 tel.: 469 314 537
Tláskal Jiří	 Jiráskova 478, Hlinsko	 tel.: 604 183 600
Řezníček František	 Žitná 1480, Hlinsko	 tel.: 776 363 056
Turist. info. centrum	 Hlinsko 	 tel.: 469 312 349
Tento seznam je průběžně aktualizován a s dalšími informacemi ho na-
leznete na www.vcelarihlinsko.wz.cz.

Med má všestranné použití
jako lehce stravitelná, ener-
geticky hodnotná potravina,
která vedle cukrů obsahuje
mnoho cenných výživných
látek. Konzumuje se většinou
čistý bez úprav namazaný
na krajíci chleba či pečivu
nebo přidaný do čaje, ovoc-
ných šťáv, jogurtu či mléka.
Je součástí mnoha receptů.
Tady jsou některé z nich:

Kachna na medu a víně se zelím a bramborovým
česnekovým knedlíkem - 4 porce
Kachna s medem a na červeném víně, s výbornou křupavou
kůrčičkou, se zelím a s netradičním knedlíkem. Česnekový knedlíček
je tak vynikající, že se dá jíst i bez kachny.
1 kachna, 100 g soli, 30 g pepře, 1 hrst tymiánu, 2 špetky kmínu
300 ml červeného vína, 200 ml vody, 100 g medu

Očištěnou kachnu osolíme (sůl důkladně vetřeme do masa),
okořeníme a přelijeme medem. Vložíme do pekáče, podlijeme
červeným vínem, vodou a necháme nejlépe přes noc odležet.
Pečeme nejprve 20 minut na 200°C, pak přiklopíme a pečeme asi
2 hodiny na 165°C. V průběhu pečení maso přeléváme a případně
podle chuti podléváme vodou nebo vínem. Ke konci pečení od-
klopíme a dopečeme zlatavou kůrčičku.

Bramborové česnekové knedlíky
400 g ve slupce vařených brambor, 100 g hrubé mouky, 1 vejce,
2–3 stroužky česneku, 50 g uzeného špeku, dlaň majoránky, sůl

Brambory oloupeme a na-
strouháme, přidáme mou-
ku, vejce, prolisovaný česnek,
majoránku, lehce orestova-
ný špek, sůl a pepř. Těsto
důkladně a rychle propra-
cujeme (pozor, bramborové
těsto rychle řídne), vytvoříme
válečky, které vaříme 15 - 20
minut v osolené vodě nebo
lépe v páře.

Podáváme s dušeným červeným či bílým zelím.

Medový likér
Potřebujeme: med, vodu, líh, ovocnou nebo bylinkovou esenci.
Přírodní lihovou esenci připravíme vylouhováním ovoce, lesních
plodů, kořínků, listů stromů, bylin a koření v 80% lihu. Doba vy-
louhování je asi 7-14 dní i déle. Příliš dlouhé vylouhování zhoršuje
chuť esence. Výluh chráníme před přímým světlem.
Jak na to :
Med rozpustíme ve vodě a vaříme se špetkou taninu půl hodiny.
Tvořící se bílkovinnou pěnu sbíráme a čistý medový sirup necháme
zchladnout. Do medového sirupu přimícháme lihovou esenci tak,
aby výsledný likér obsahoval 20 až 40 % alkoholu, což stačí pro
dosažení trvanlivosti.

Medové perníčky
Perníčky jsou jedno z prvních druhů
vánočního cukroví, které nám
provoní domov skořicí, badyánem
hřebíčkem a medem. Pečou se s před-
stihem, aby mohly do Štědrého dne
hezky změknout. Perníčky nejsou
nijak složité a jejich vykrajování za-
baví i děti.
350 g hladké mouky, 100 g moučkového cukru, 30 g másla, 2 vejce, 1/2
lžičky jedlé sody, 1 lžička koření (badyán, hřebíček, skořice), 5 lžic medu,
vejce na potírání

Cukr utřeme s vejci, přidáme změklé máslo, koření, sodu, část mouky
a propracujeme. Postupně na válu vpracujeme i zbytek mouky tak,
aby těsto bylo vláčné a nelepilo. Nesmí být příliš tuhé. Těsto zabalíme
do mikrotenové fólie a necháme v lednici odpočinout 2-24 hodin.
Z těsta vyválíme na pomoučněném vále placku asi 0,5 cm silnou a
můžeme vykrajovat rozličné tvary. Perníčky poskládáme na plech
s pečicím papírem a potřeme rozšlehaným vejcem. Pečeme je ve
středně vyhřáté troubě do zlatova, potom je z plechu sundáme a
necháme vychladnout. Druhý den se můžeme pustit do zdobení.
Zdobení:
Utřeme bílky s moučkovým cukrem a trochou citronové šťávy, až
vznikne kompaktní vláčná hmota. Perníčky můžeme jen potřít a
posypat barevnými cukrovými vločkami (z obchodu) nebo ozdobit
pomocí kornoutku s tenkou špičkou.

Medové máslo
Rozetřeme tekutý med a nahřáté máslo v poměru 6:4. Obě složky
třeme ručně nebo šlehačem, až se spojí v jednolitou hmotu. Získáme
tak trvanlivou sladkou pomazánku.

Denně lžička medu dělá z dědy neposedu. I tak může vypadat
chvála medu. Víte, proti kterým zdravotním neduhům pomáhá včelí
poklad? Léčí nachlazení, vírózy, kašel, ale rovněž poruchy krevního
oběhu, zažívacího ústrojí a další.

Vysoký tlak
Med obsahuje látku acetylcholin, která rozšiřuje drobné cévy a
tím snižuje tlak. Léčba vysokého tlaku však patří zcela do kompe-
tence lékaře – pokud budeme dodržovat všechny jeho pokyny a
pravidelně užívat předepsané léky, můžeme si vypomoci i medem.
S úspěchem lze využít i účinek bylinek a denně pít šálek čaje z květu
hlohu slazený lžící medu. Tuto léčbu je nejlépe praktikovat v ran-
ních nebo dopoledních hodinách. Večer již není vhodná, protože by
během noci mohlo dojít k příliš velkému poklesu krevního tlaku.

Poruchy trávení
Med nejenže dodává tělu energii, aniž by zatěžoval trávicí soustavu, ale
navíc dokáže povzbudit činnost střev při vleklé zácpě a naopak zklid-
nit střevní pohyb u neinfekčních průjmů. Dextriny obsažené v medu
hojí poraněnou sliznici, a proto se med používá při vředové chorobě
žaludku, dvanácterníku nebo sliznice tlustého střeva. Pravidelné pití
medové vody ráno nalačno dokáže nejen snížit intenzitu a frekvenci
obtíží, ale i urychlit hojení žaludečních nebo dvanácterníkových vředů.

Nachlazení, kašel, horečka
Léčba nemocí dýchacích cest medem byla a je i dnes nejznámějším
zdravotním využitím. Lipový či jiný čaj slazený medem vyvolá pocení, po
kterém klesá teplota a onemocnění začíná ustupovat. Silice obsažené
v medu zkapalňují hlen v průduškách, a usnadňují tak jeho vykašlávání.
Dílo pak završí hojivé dextriny, které tlumí bolest zanícených sliznic.
Med účinně pomáhá při chřipce, angíně či zánětech průdušek,
ale i při léčbě závažnějších a vleklých plicních chorob. Čaj s medem
je vhodné podávat malým dětem s vysokou horečkou i proto, že při
vysokých teplotách je v dětském organismu zablokován enzym, který
štěpí řepný cukr na cukr jednoduchý. V krvi dítěte sice koluje dostatek
cukru, ten ale nemůže být využit, nervové buňky trpí hladem po cukru a

může dojít k jejich podráždění, které se projevuje svalovou křečí. Pokud
v tomto případě podáváme dítěti čaj slazený medem, jednoduché cukry
v medu okamžitě zasytí nervové buňky a ke křečím vůbec nedojde.

Preventivní užívání medu
Doporučuje se užívat denně nalačno půl hodiny před snídaní jednu
polévkovou lžíci medu. Je vhodné med rozpustit ve vlažné vodě
nebo čaji, protože neředěný může někdy vyvolávat pálení žáhy,
někdo nesnáší jeho vysoce sladkou chuť. Při problémech spíše neu-
rotického charakteru (nespavost, nervozita, neklidný spánek) je lépe
denní dávku medu užívat večer před spánkem. V tomto případě je
vhodné med rozpustit ve vlažném mléce, protože mléčné bílkoviny
med částečně váží, a zklidňující účinek je tak dlouhodobý.

Tři medové rady
Med je velmi trvanlivá potravina, na kvalitě mu ubírá jen světlo a přílišné
teplo – mráz mu nevadí. Také mu neprospívá vlhkost. Velmi snadno ji
váže ze vzduchu – takto naředěný med má tendenci se kazit.
Jak uchovat med?
Sklenice pečlivě uzavřeme a skladujeme na suchém, tmavém a chlad-
ném (do 15 °C) místě − med nám pak vydrží i několik let. Nelze jej však
skladovat neomezeně – příliš starý med ztrácí biologickou hodnotu, mizí
jeho aroma, rozkládají se v něm cukry, tmavne a ztrácí dobrou chuť.
Jak zkrystalizovaný med vrátit do tekutého stavu?
Nádobu s medem šetrně nahřejeme ve vodní lázni na teplotu
50 °C (co vydrží lidská ruka). Napravíme jen menší množství zkry-
stalizovaného medu, aby med nestačil znovu zkrystalizovat.
Který med je kvalitní?
Nejvyšší kvality dosahuje med v úle, zavíčkovaný v plástech ošetřovaných
včelami. Cestou ke spotřebiteli může med kvalitu již jen ztrácet. Při
průmyslovém zpracování levných, převážně méně kvalitních medů
dovezených z různých koutů světa dochází často k jeho dalšímu zne-
hodnocování. Ať už vlivem nevhodného skladování, přehřívání, či úmy-
slným „nastavováním“ medu apod. Naproti tomu české včelařství a český
med patří tradičně mezi světovou špičku. Pokud tedy kupujete med a
očekáváte od něho i výše uvedené účinky, najděte si svého včelaře.
Nákupem medu přímo od včelaře máte jistotu, že získáte
skutečně tuzemský a kvalitní produkt.

Tento projekt je spolufinancován Pardubickým krajem.

front: CYAN MAGENTA YELLOW BLACK

Příroda – základ
pro včelaření
Oblast Hlinecka se pyšní
krásnou krajinou, ve které
se střídají lesnaté porosty,
květnaté louky, pastviny,
pole a lidská sídla, mnohdy ještě s tradičními roubenými chaloup-
kami. Časté jsou i staré aleje podél cest, poskytující stín pro chodce
a během květu i mnoho nektaru pro včely. Severní část regionu
zaujímají Železné hory a jižní a jihovýchodní část Žďárské vrchy. Na
území geomorfologických celků vznikla i stejnojmenná chráněná
území. Pro Hlinecko jsou typické smrkové monokultury, avšak na
mnoha místech regionu rostou kromě smrku ztepilého i buk lesní,

javor klen a mléč, jilm
horský, jeřáb ptačí, jasan
ztepilý, jedle bělokorá
a mnoho dalších dřevin
a bylin. Z botanického,
ale i včelařského hlediska
mají v krajině význam-
nou úlohu květnaté
louky a pastviny. Ze ze-
mědělských plodin jsou
na našem území pro

včelaře důležité zejmé-
na řepka olejka a je-
tel luční. Spolu s ostru-
žiníkem křovitým, mali-
níkem a lípou srdčitou
poskytují často medy
druhové s charakteris-
tickými vlastnostmi, žá-
dané a ceněné.

Historie včelaření na Hlinecku
Tradice včelaření na Hlinecku souvisí se vznikem Hlinska, jehož his-
torie se začíná psát pravděpodobně kolem 11. století, což je období
vrcholného středověku, i když je pravděpodobné, že na naše území
pronikali z nedalekého Hradiště u Nasavrk už Keltové. Tehdy na ku-
pecké stezce z Čech na Moravu vznikla osada s kostelem. Kolem

dominovaly husté nepros-
tupné hvozdy, malá kamenitá
políčka vznikala v nejbližším
okolí osady kácením, žďářením
a klučením lesů. Včelaření zde
bylo spíše doplňkovou činností
než živností, nicméně pro oby-
vatele velmi důležitou. Med
byl ve středověku vyměňován
ve stejné váze za sůl, byl jedi-
ným sladidlem a zároveň
velmi důležitým léčivem. Vosk se využíval jako surovina pro přípravu
svíček, hlavně do kostelů, prostým lidem musely stačit svíce lojové
nebo louče. Z vosku se také vyráběly formy pro odlitky slévačů, na
voskové destičky se i psalo. Důležitými léčivy byly propolis a mateří
kašička. V neposlední řadě byla významná i příprava medoviny,
vedle piva velmi oblíbeného alkoholického nápoje, dědictví po Kel-
tech. Na Hlinecku nejspíše nikdy nevznikl cech včelařů, jak tomu bylo
ve větších středověkých městech, kde včelaři mohli nosit zbraň, měli
zvláštní práva a vlastní včelařský soud. Včelařství se rozdělovalo na les-
ní a domácí. Při lesním včelaření včelař buď vyhledával ve stromech
dutiny osídlené divokými včelami, nebo aktivně dutiny v příhodných
stromech vytvářel a včelami osazoval. Takový strom bylo nutné opatřit
speciální včelařovou značkou a ten potom nesměl být lesními dělníky
skácen. To zajistil roku 1350 Karel IV. svým Norimberským diplomem,
v němž potvrdil práva včelařská a jejich sdružení. Lesní včelaři tvořili
speciální spolek a volili si svou správu: staršího včelaře (lamfojta), purk-
mistra a čtyři přísežné. Měli svou gruntovní knihu i registra včelařská
– práva medařská. Lesní včelaři museli odvádět pánům lesa (v našem
případě to bylo rychmburské a poté pardubické panství) poplatek
ve výši jednoho groše za strom osazený včelstvem. Upravený strom
s uměle vytvořenou dutinou - úlem - označujeme jako brť. Z tohoto
slova pochází i tehdejší lidové označení včelaře – brtník. Tento způsob
včelaření byl však velmi náročný a středověcí včelaři velmi brzy přišli
na to, že v dutých kládách přenesených z lesa na zahradu k domu
se včelám také dobře daří. Vznikají tak nejstarší úly zvané kláty, jed-
noduché nebo nejrůznějším způsobem vyřezávané. Vyvíjí se tak
včelařství domácí nebo též zahradní. Ukázky klátů můžeme spatřit
i v nedalekém skanzenu Veselý Kopec. Abychom si udělali představu,
jak bylo tehdy včelaření ceněno, srovnejme ceny - roku 1538 stálo
jedno včelstvo i s klátem tři zlaté a kráva pět zlatých. Dalším typem
úlů, běžně používaných vedle klátů, byly košnice, ručně pletené koše
ze slámy, rákosu nebo proutí. Výroba byla jednodušší než u vydla-
bávaných klátů a probíhala nejčastěji za dlouhých zimních večerů.
Tyto úly byly lehké, přes léto měly své místo u lesa nebo v sadu, na
zimu se přenesly pod přístřešek k domu. Takto se včelařilo bez velkých

změn od středověku až do poloviny 19. století, kdy nastoupily prken-
né úly s tzv. rozběrným dílem. Plásty jsou na dřevěných rámečcích
a vytáčení medu nevede k jejich destrukci jako u předchozích typů úlů.

autor textu: Mgr. Marian Solčanský

Včelaření na Hlinecku a současnost
Hlinečtí včelaři se sdružují do Základní organizace Českého svazu
včelařů Hlinsko (zkráceně ZO ČSV Hlinsko). V současné době má orga-
nizace 86 včelařů a cca 1150 včelstev. Hlinečtí včelaři úzce spolu-
pracují s městem Hlinsko. Již pravidelnou akcí se staly předvánoční
Hlinecké medové dny, kde se návštěvníci mohou setkat s včelařskými
produkty, literaturou, ukázkami úlů a jinými zajímavostmi spojenými
se včelařením. Součástí výstavy jsou odborné přednášky, které se těší
zájmu nejen včelařů, široké veřejnosti, ale i žáků místních škol, kteří se
svými pedagogy výstavu pravidelně navštěvují.
Místní včelaři nabízejí mnoho produktů, z nichž k nejžádanějším patří:
n Květový (neboli nektarový či luční) med - pochází z nektaru rostlin.
n Medovicový (neboli lesní) med - vzniká složitým způsobem, kdy
včely sbírají sladké výměšky (medovici) mšic, červců a mer.
n Pyl jsou samčí pohlavní buňky rostlin. Rozlišujeme rouskovaný
a plástový pyl. Plástový pyl je pro lidský trávicí systém lépe využitelný.
Pyl má vysoký obsah vitamínů, minerálů, stopových prvků a cenných
bílkovin, využívá se k léčbě pylových alergií.
n Propolis je látka složité povahy, jejíž složení je závislé na druhu
rostlin, ze kterých jej včely nasbíraly. Jde o rostlinnou pryskyřici obo-
hacenou o sekrety včelích žláz. Propolis je silně antimikrobiální, brání
v rozvoji i houbám a plísním.
n Mateří kašička je produkt hltanové žlázy včel dělnic obsahující
hlavně bílkoviny a mnoho ještě neprozkoumaných látek. Má silné
regenerační a hojivé účinky. Používá se jako potravinový doplněk
a v kosmetice.
n Vosk se využívá hlavně k výrobě svíček, které na rozdíl od
parafínových neuvolňují při hoření karcinogenní látky. Dále se
využívá v potravinářství pod označením E901.

Včelaření na Hlinecku Včelaření na Hlinecku

Včelí smysly
Včela vnímá své okolí prostřednictvím soustavy orgánů. Nejdůležitější
z nich jsou čidla umístěná na tykadlech. Tykadla tvoří pár pohyb-
livých výrůstků na včelí hlavě.

Zrak
Včela dělnice se při sbírání potravy v okolí svého obydlí orientuje také
zrakem. Hlavě včel tedy dominují obrovské složené oči. I pod lupou
můžeme rozeznat, že oko včely dělnice je složeno z malých čoček – je
jich okolo 4 tisíc. Oko matek je složeno z 3500 čoček, oko trubců, kteří
při snubním letu musejí vyhledat včelí matku, jež se na jasné obloze
jeví jako nepatrný tmavý bod, má těchto čoček cca 9 000.

Nohy, křídla
K pohybu včelám slouží tři páry nohou a dva páry blanitých křídel.
Všechny nohy i křídla vyrůstají z hrudi a jsou napojeny na mohutné
hrudní svalstvo. Článkovité nohy jsou na konci opatřeny dvěma
ostrými drápky a přilnavým polštářkem. Proto se včely mohou
pohybovat po různých površích, hrubých i hladkých, a mohou
chodit dokonce i po stropě hlavou dolů. Tři páry nohou umožňují
i řetězení včel při stavbě plástů a předávání voskových šupinek. Na
nohou se nacházejí další rozmanité smyslové orgány a také zařízení
na čištění tykadel. Dělnice mají na rozdíl od matek a trubců nohy
lépe vybaveny pro sběr pylu. Třetí pár má pylové kartáčky, klíšťky
a prohlubeň zvanou košíček. Křídla předního a zadního páru, která
jsou v klidu složená, včely za letu propojují do jediné plochy pomocí
háčkové lišty. Včela na jedné straně dokáže za letu prakticky stát na
místě, na druhé straně umí za bezvětří vyvinout rychlost až 8 m/s!
Roj může letět rychlostí 11 km/h ve výšce 3 metry nad zemí. Frek-
vence pohybu křídel dosahuje okolo 250 Hz.

Život včelstva
Včelí biologickou jednotkou není
jednotlivá včela, ale celá jedna rodi-
na, včelstvo. Včelstvo se utváří kolem
jedné matky, která je skutečnou
biologickou matkou všech členů tohoto společenství. Anglosaské
i románské jazyky pro matku používají označení královna, což se
díky překladům občas používá i v češtině. Ve včelstvu je dále několik
desítek tisíc dělnic a v době hlavního letního rozvoje také několik
stovek trubců – včelích samečků. Ke včelstvu počítáme i plod, tedy
vývojová stadia včel (vajíčka, larvy a kukly), dále zásoby potravy
a soustavu voskových plástů, ve které se život včelstva odehrává.
Voskové plásty mají pravidelnou strukturu šestibokých hranolů
– včelích buněk. Buňky jsou orientovány téměř vodorovně, jen s ne-
patrným sklonem směrem vzhůru, aby ani řídký nektar samovolně
nevytékal. Buňky slouží k ukládání zásob i jako kolébky. Tomu
odpovídají i jejich rozměry. Síla plástu, tvořeného dvěma řadami
opačně orientovaných buněk se společným dnem, je rovna dvěma
včelím délkám.

Tvorba zásob
Včelstvo musí mít stále dostatek potravy. V létě je spotřeba potravy
značná – včelstvo je plně aktivní, generace se rychle střídají. Včely
medonosné ale musejí shromažďovat i veliké zásoby potravy na
zimu. Na rozdíl od čmeláků, vos a sršňů, jejichž kolonie se rozpadají
a zimu přečkávají v úkrytech jen oplozené samičky, početné včelí
společenství prožívá zimu ve svém obydlí, které si i v zimě klimati-
zuje. Potravu včel tvoří dvě základní složky, které si včely přinášejí,
zpracovávají, skladují a konzumují zcela odděleně. Energetickou
složkou potravy je med, zahuštěný nektar – sladká šťáva produko-
vaná rostlinami. Zdrojem stavebních látek je pyl.

O včelách

