

Libri
Respect pentru

GÂZE MICI ȘI MUNCITOARE!

În timpul procesului de *metamorfoză* spre stadiul de crisalidă, larvele acestei specii produc coconii, denumiți și **gogoși de mătase**. Din acești coconi ies **fluturii de mătase**.

Respect pentru

Legenda spune că acum 5000 ani o prințesă din China ar fi descoperit accidental **firul de mătase**. Ea stătea sub un dud și i-a căzut o pupă în ceașca de ceai. De la căldura ceaiului s-a desfăcut firul lung și strălucitor. De atunci, timp de mii de ani chinezii au păstrat secretul. Divulgarea acestui secret era pedepsit cu moartea.

În trecut, țesăturile de mătase naturală erau foarte scumpe și erau accesibile numai oamenilor foarte bogați. Mătasea era una dintre cele mai de preț mărfuri valorând greutatea sa în aur pur.

Calea comercială care lega China, Japonia și India de Europa se numea „**Drumul Mătăsii**”.

Se spune că mătasea a fost adusă în Europa de doi călugări trimiși de împăratul bizantin Justinian I. Aceștia, au reușit să ascundă în bastoanele lor de drum, semințe de dud și ouă de fluture de mătase. Astfel, monopolul Chinei privind mătasea s-a oprit. Producția mătăsii a început și în Europa, Bizanț, Italia și Spania. În zilele noastre, principalii producători de mătase sunt: China, Japonia, India și Brazilia.

Țesătura de mătase naturală este cea mai lucioasă dintre toate materialele din fibre naturale. Este moale, rezistentă și izolatoare atât împotriva frigului cât și împotriva căldurii. Aceste calități o fac să fie cea mai potrivită țesătură pentru fabricarea de șaluri, fulare și alte articole de îmbrăcăminte.

Pe parcursul întregii sale existențe, omul a vânat cuiburile de albine sălbatice și le-a luat mierea. Apicultorii au domesticit albinele, au folosit **stupii** cu cel puțin 4500 de ani în urmă, recoltând mierea din stupi.

Stupul are rol de adăpost pentru familia de albine, de depozit al rezervelor de hrană și de container pentru transportul lor în locuri cu diferite flori. Primul stup cu rame mobile a fost construit în anul 1814. În construcția stupilor cu rame mobile s-au adus permanente îmbunătățiri. Astfel, stupii de astăzi sunt rezultatul observațiilor făcute de apicultori de-a lungul timpului.

