

Apitherapie: lucht van bijenvolk inademen

In Oostenrijk, in het stadje Söll in Tirol, bestiert de familie Hüttner sinds generaties een boerenbedrijf met koeien en bijen. Dit welvarende bedrijf trok altijd veel bezoekers, vooral vanwege de bijenproducten. Heinrich Hüttner junior nam de gewoonte van zijn vader over, om het bezoek mee naar de bijenstal te nemen en daar de lucht van zijn volken diep te laten inademen: een heerlijke warme mix van propolis, honing, stuifmeel, was en bijengif. Deze aromatische dampen hebben een goede uitwerking op de luchtwegen en zijn in hoge mate ontstressend. Het ging goed met dit familiebedrijf: er kwam een bijenmuseum bij met gelegenheid voor schoolexcursies, een winkel en... een kuuroord!

In een bijendichte inhalatieruimte staan nu 15 grote volken met het vlieggat naar buiten; binnen is een mooie rustige ruimte met ligstoelen en luchtkapjes die rechtstreeks op de kasten zijn aangesloten.

Van mei tot augustus ontvangt Hüttner mensen die hier twee maal daags een half uur tot een uur weer 'op adem' kunnen komen. Het verhaal vertelt niet hoe de uitgeademde lucht afgevoerd wordt; bijen zijn daar niet zo dol op.

Schweizerische Bienen-Zeitung, januari 2006.

Egyptenaren eerste reizende imkers

In het oude Egypte van 5000 jaar geleden was de bij een goddelijk dier dat een belangrijke plek in de eredienst en cultus innam. Honing werd als geneesmiddel of offergave gebruikt, en was zo kostbaar dat een vaatje evenveel waard was als een rund of ezel. Later gebruikte men de honing ook als zoetmiddel en delicatessen.

Was en propolis werd toegepast bij mummificering van gestorvenen. De was vormde ook de basis voor zalven en geneesmiddelen, en werd gebruikt als boetseerwas, kleurbindmiddel en in cosmetica: zoals het tegenwoordig ook nog gebruikt wordt.

Het is zeer waarschijnlijk dat de Egyptenaren toen ook al reisden met hun volken: op boten en vloten bracht men de bijen bij de bloeiende gewassen in de vruchtbare gebieden langs de Nijl.

Bienenwelt, januari 2006.

Bijen beschermen fruitbomen tegen bacterievuur

Bacterievuur (*Erwinia amylovora*) is een dramatische fruitbomenziekte, die bij beschadiging van de bomen

buiten-snipers


berichten uit de buitenlandse bijenbladen

heel besmettelijke kan zijn. De ziekte komt vooral voor bij peer en appel, en moet niet verward worden met bacteriekanker, een gomproducerende ziekte bij vooral pruimen. Planten die als gastheer van bacterievuur optreden, zoals cotoneaster, worden in de zogenaamde bufferzone's rond boomgaarden dan ook vermeden. In Zwitserland stijgt de druk van de fruittelers om hier tegen Streptomycine toe te laten, een antibioticum dat in de omliggende landen -tijdelijk en beperkt- wel is toegelaten. Maar vanuit de Zwitserse visie op voedingskwaliteit is dit een doodlopende weg, die als een boemerang terug zal slaan via verminderd consumentvertrouwen, residuen in het voedsel en resistentie van de bacterie.

In Nieuw Zeeland en Amerika zijn veelbelovende proeven gedaan met een biologisch bestrijdingsmiddel 'Biopro', op basis van de bacterie *Bacillus subtilis*, die voor bijen onschadelijk is, maar op 'subtiële wijze' het bacterievuur bestrijdt. Het is een poederig middel dat door stuifmeel gemengd aan de bijen wordt aangeboden, die het vervolgens in hun pelsvachtje opnemen en op de fruitbloesem verspreiden. In Zwitserland wordt dit nog niet toegepast, maar men hoopt op meer onderzoek en een spoedige gebruikstoestemming, ook om het onzinnige omkappen van waardevolle hoogstamboomgaarden een halt toe te roepen.

Een vergelijkbare biologische bestrijding via hommels en bijen wordt al met succes toegepast bij Botrytis-aantasting bij aardbeien.

Persbericht van Schweizerischen Bienenzüchterverbandes,

www.swissbee.ch

E:info@swissbee.ch